

The Library
University of California, Los Angeles
From the Theodore E. Cummings
Collection of Hebraica and Judaica

The Fraditions of the JEWS .

LONDON, Printed by G. Smith. 1742.

M: Henry

RABINICAL LITERATURE:

OR, THE

TRADITIONS

OFTHE

JEWS,

Contained in their

TALMUD and other Mystical Writings.

Likewise the

OPINIONS of that People concerning MESSIAH, and the Time and Manner of His Appearing;

WITH AN

APPENDIX,

COMPRIZING

Buxtorf's ACCOUNT of the Religious Customs and Ceremonies of that Nation;

ALSO, A

PRELIMINARY ENQUIRY into the Origin, Progress,
Authority, and Usefulness of these Traditions; wherein
the Sense of the strange Allegories in the TALMUD and
Jewish Authors is explained.

By the Revd. Mr. J. P. STEHELIN, F. R. S.

In Two Volumes.

VOL. T.

LONDON:

Sold by J. Robinson, at the Golden Lyon in Ludgate Street.

M.DCC.XLVIII.

RABINICAL LITERATURE:

ORTHE

TRADITIONS

BHT TO

JE WS,

Compland in their

TALMUD and other Mythod Wildings:

Deimions of the Popple concerning I seem on and the Time and Planter of His Appendig

MAHILW

APPENDIX

D'412F4CHOS

Buston's ACCOUNT of the Relainst Cultoms and Cure monte of that Manuel.

Parentman v E | Q U | R Y | market O | mg | Progred, Authority, and U | L | M | C | Transaction with the State of the Transaction of the State of the Transaction of the State of the State

Bribe Roy Mr. L. SERBLES IN R. R. L.

In I or Votes ats.

30 3 V

Available of Property of the Laboratory of the United States

Some of the Principal MATTERS contain'd in this Volume.

O F the Ascent of Moses to Heaven, to feed down the Law. Page	tch
down the Law. Page	e 5
Of the Formation, original Bulk and Stature	of
Adam	15
Of the eating the Forbidden Fruit	21
Of Adam's Cohabiting with Beasts and Fem	
Devils, and Eve's Cohabiting with M	ale
Devils	22
Of the Knowledge or Learning of Adam -	24
Of the Quarrel of Cain with Abel	30
That Infants in the Womb are instructed in	the
Law	35
Lessons upon the Authority of the Rabbins - Talmudical Contradictions of several Matters	40 in
the Old Testament	
Of the taking of Aschemedai, the Prince	52 of
Devils, by K. Solomon	59
The Revenge of Aschemedai on Solomon	64
Of the Race of the Giants, with several Adv	
ventures of the Giant Og	73
Abraham's Care to hide the Beauty of Sarah	in
Egypt	88
Of an Egg, the White of which overflow'd The	ree-
score Villages	90
Of Birds of a monstrous Size	91
Of Reptiles of a monstrous Size	92
	Qf

The Contents.

Of Fishes of a monstrive Size and of the	Shat.
tering to Pieces of Threescore Cities b	y th
Violence with which one of 'em was co	ast on
Shore	93
Of Behemoth	97
Of the Roaring of a Lion, which made the.	
nant Women bring forth Monsters, and	
Walls of Rome fall down	99
Of Vegetables of a monstrous Size -	102
That the Earth and the Firmament are	join'a
together	104
A Description of Old Rome -	105
The Origin of the Blacks or Negroes -	106
The Death of Moses	110
The Iniquities of Sodom	116
A dangerous Adventure into vvhich K. I	David
vvas dravvn by the Devil,	119
Of the Travelling of Ground	121
Of the Speaking of Mountains	123
Of the Parts and Piety of Several Animals	125
Of the Sense and the Speaking of Trees	128
Of the Speaking of Stones	129
Of the Speaking of the Letters of the Alph	abet,
and of the Law, to Almighty God -	130
A Secret for the Understanding of all Lang	uages
	131
Of Sorceries or Enchantments	132
How to fee Devils	137
How to guard against Mischief in the Com	pany
of Witches	138
Cautions touching the drinking of Water	ibid,
touching the standing before an Ox,	
against standing naked before a Candle	140

The CONTENTS.

A Receipt for strengthening the Memory	141
An Account of the Cabala	142 -
Of the Repentance of Rabbi Elieler -	166
Discourse of Rabbi Jochanan upon his De	eath-
Bed	170
Of the Rise, Allotments, Gods, or Angel-G	over-
nours of the Seventy Nations	171
The Address of the Devil to effectuate the Fall	193
His Envy	195
His Punishment -	196
That he lay with Eve, and	begat
Cain	197
That he presides particularly	over
the Africans	201
A Rabbinical Confession, that Israel is no l	
the Title of the Jews, but is transferr'd i	to the
Gentiles	212
Of the Angels of Death	213
An Account of Persons that have been exer	
from Death	217
Lessons for the Conduct of Men in Places a	
with Famine or the Plague	222
The Cause of the Howling of Dogs in the Night	
Account of what passes when the Angel of 1	
comes to put an End to the Life of Man	223
Of Voices which pass throughout the World	
yet are not heard by any Creature in it Cautions for Men's Conduct at Funerals, wit	228
Spect to Women	
Of the Taint of Original Sin -	229
Cause of the Death of Persons before the	232
Twenty Years of Age	
Accounts of the State of Soul and Body	234 after
Death	236
a design to the	That

The CONTENTS.

That the Dead converse together, and know	v Al
that is done among the Living	
That the Body of Man is inhabited by Thre	e di-
stinet Beings	244
Of Adam and Eve's rifing out of their Grav	
oppose Abraham in the Interment of Sarah	
Of the Origin of the Souls of the Jews, and o	
Souls of the Rest of Mankind	253
That he who commits a Sin, creates a Devil	259
Account of a Supernumerary or extraordi	nary
Soul, with which, the Rabbins teach,	very
Jew is furnish'd on the Jewish Sabbath	273
Of the Transmigration of Souls	277
Causes of Facility and Difficulty in contra	cting
Marriages	284
Of the Transmigrating of Souls into Beasts -	286
into Birds =	294
into Fishes	296
into Leaves of Trees	
into Stones	299
into Water into Water-Mills -	300
Of the Punishment Na venad, or the Fug	
	302
A Narrative concerning a Woman at Jerus	
who was possess d of a Fugitive Soul	200
Another concerning a Jew at Nickelsbourg	
Germany, who was posses'd in the same N	Ian-
ner	313
Of the Number of Transmigrations perform'	d by
the Soul	315
Reasons of Transmigration -	320
Arguments of Rabbi Menasse ben Israel in	
tence of this Dostrine	

A

PRELIMINARY

PREFACE

TOTHE

TRADITIONS of the JEWS.

HE Nation of the *Jews*, descended from the Family of *Abraham* had distinguish'd itself in an extraordinary manner from all other Families, by being publick Worshippers of the one True God, while all other were overspread by the absurdest Idolatries; and God, accord-

ingly, had been pleased to distinguish that Family and Nation, with repeated Promises of the greatest Blessings: He declared that he would be their God, and they should be his People: St. Paul tells us, that one of their chief Advantages was, because unto them were committed the Oracles of God. And the Psalmist exhorteth them to praise the Lord, for his shewing his Word unto Jacob, his Statutes and his Judgments unto Israel, which he had not done to any Nation, so that they did not know them. The Jews who value themselves highly upon this Account, pretend that besides the Written Law, or the Books of Moses and the Prophets, they have received an Oral Law, which was preserved by Tradition, and is contained in the Talmud.

THE Account given by the Rabbanists of this Oral Law, may be seen in Prideaux's Connection, Book V. Maimonides in his Preface to Seder Seraim, and in his Book Jad- Hasakah tells us: When God revealed himself to Moses, he delivered to him the Law for the Children of Israel, with the Comments or Explications. Moses committed the Law to Writing, but delivered the Comments to Aaron and his Sons, and to the Elders of Ifrael, by Word of Mouth, who by oral Tradition handed them down to the Prophets, and the Prophets to the Men of the Great Synagogue. This Opinion is founded upon a Passage of the Talmud in Berachos, p. 1. where it is faid, that by לוחות the Tables are meant the Ten Commandments, by חורה the Law, the Scripture, by מצוה the Precept, the Mishna, by which I have written, the Books of the Prophets, and of the Hagiographers; and by להורותם to teach them, the Gemara. And that by the latter we learn, They all were given to Moses on Mount Sinai. Some add, that Esdras, after the Captivity of Babylon, created a new Office, and appointed a Person under the Name of Nasi or Prince, who was the Depositary of Tradition, refolved Cases of Conscience, and taught the Oral Law.

THE Caraites, another Sect of the Jews, who as it is generally pretended (though without Foundation, as we shall shew in its proper Place) reject all Traditions, leive an Account of the Rise and Progress of the Oral Law very different from the former. They say that M. Law very different from the former. They say that while Men to be slain, because they upbraided him with being unsit to execute the Office of High Priest, his Mother (or rather his Grand-mother) having been carried into Captivity upon Mount Modin, and that two only least suppose of the Son of Shetach: This Simeon was Brother to the Queen, who sent him secretly to No-Ammon or Alexandria in Egypt, where he lived for several Years: Being at the Queen's intercession recall'd from Banishment, and finding all the wife Men were slain, he forged a great

a great number of Traditions, and taught them his Disciples, pretending they were given to Moses on Mount Sinai, and conveyed down to him by Word of Mouth: But R. Juda having also some time after obtained his Liberty, he rejected the Traditions of Simeon, and affirmed, there was no Oral Law given to Moses; from that time the Jews were divided in two Sects, the Siga Assembly or School of R. Juda the Son of Tabbai, whose Disciples and Followers were afterwards called Caraites, and the School of R. Simeon, the Son of Shetach, whose Traditions were received and propagated by the Rabbaniss.

WE shall proceed now to enquire into the Truth of these Accounts: There is something so Romantic in that of the Rabbinists, that it is almost impossible not to fubscribe to the opinion of Alting, who saith, They invented those Fables to give Sanction to their Traditions. 1. The LXX Elders appointed by Moses were Judges in Civil and Criminal Causes, and not Teachers in the Church. 2. As there is no mention made of them in the History of the Judges, nor in that of the Kings, we have good Reasons to presume they were not continued after the Conquest of Canaan, nor had any Successors. 3. Soon after the Death of Joshua, the Children of Israel forgat the Lord their God, and served Baalim and the Groves, 'fudges iii. v. 7. which could not have happen'd, had there been a constant sitting Council of LXX Elders. 4. The Levite, whose Concubine was abused, till she died, did not apply to the Great Sanhedrim, but having cut her dead Body into twelve Parts, fent one to every Tribe, that a general Affembly of Israel, might confider what was fit to be done for the punishment of this Wickedness. Judges xix. 5, We read Judges xxi. 25. That there was no King in Ifrael, and that every Man did what was right in his own Eyes; which intimates, there neither was any ruling Council of Elders. 6. It appears plainly from feveral Paffages of the Scripture, I Samuel viii. v. I. 2 Sam. x. v. 2. I Kings iii. v. 16, that the Judges and Kings governed by their own Authority, and ordered every thing according to their pleasure, without taking the advice of the Sanhedrim, or Elders.

As there was no Sanhedrim or Council establish'd by Moses, and continued under the Judges and Kings, to be the Depositary of Tradition, so after the Captivity of Babylon, there was not a Convention of cxx Persons, called the Great Synagogue, under the Presidency of Ezra. We find in the Talmud an ample Description of this great Synagogue, its President, its Members, their Qualifications, and the Functions of their Office. We are told this Council was composed of cxx Persons, among whom were the Prophets Daniel, Haggai, Zechariah, Malachi, &c. and the chief of the People, Zorobabel, Mordecai, Jeshua, Seraja, Nehemiah, and Simeon the Just, who survived all the rest, and with whom this great Synagogue expired. a Ezra was the President of it; by their assistance he, I. wrote the Books of Ezekiel, Daniel, the xii Prophets, Ezra, and Efther. b 2. He left off writing in the old Samaritan Character,, and made use of the Assyrian Letters c. 2. He collected, transcrib'd and set forth a new and correct Edition of the holy Scriptures, and divided them into the Law, the Prophets, and the Hagiographers d. 4. He made a Hedge to the Law . 5. He preserved and propagated the Traditions f. 6. He composed for the use of the Synagogues Eighteen Prayers, called Shemon' efre, and order'd to conclude them all with this Doxology, Bleffed be the Lord the God of Ifrael מן העולם וער עולם, for ever and ever 3. He instituted the Feast of Purimh. Not only the fewish Rabbins, Maimonides, R. Salomon Jarchi, commonly called Raphi, R. Obadias Bartenor, &c. have received these Relations as Matters of Fact, but feveral learned Chri-

⁽a) Talmud. Cod. Megilla. f. 17. (b) Cod. Baba Bathra, f. 15. (c) Cod. Sanhedrim, f. 21, (d) Ibid. (e) Pirke Abhot. Ch. 1. (f) Ibid. (g) Talm. Cod. Megilla. f. 17. (h) Megill. f. 2.

flians, Seldena, Buxtorfb, Hottinger, Drusiusd, &c.

have endeavour'd to prove the Truth of them.

OTHERS less credulous, tho' very well vers'd in the History and Antiquities of the Jews, Altinge, Burmane, Witsus , Vitringa , Loesher , Buddeus , and lately Rau', have proved by irrefragable Arguments that this Story was first invented by the Author of Pirke Abhot, and propagated by the Gemarists, in order to give Sanction to their Traditions; they conclude this from the Silence of Ezra, the pretended President of this great Synagogue, of Nehemiah one of the chief Members of it, of the Prophets Haggai, Zachariah and Malachi; of the Apocryphal Writers, the Author of the Books of the Maccabees, and Fefus the Son of Sirach, who in the L. Chapter of Ecclesiasticus, bestoweth great Encomiums upon Simeon the Just, but maketh no Mention of his having been Member of this great Council, and having preserved the Traditions; and of the Historians Josephus, Ben-Gorion, Seder Olam Rabba, and Seder Olam Kuta: To this negative Argument, they add feveral others: I. Malachi, after having complained of the People's Irreligiousness, Rebellion, and Idolatry, and reproved the Priests for their neglect of the Covenant, and the Judges for having been partial in the Law, doth not reprimand the Members of the great Synagogue for having neglected their Duty, in not preventing and punishing these Disorders, nor exhort the People to apply to them, but to the Priests, The Priests Lips shall keep Knowledge, and they shall seek the Law at his Mouth, for he is the Messenger of the Lord of Hosts. Malachi ii. v. 7. 2. In the Account of the Rabbinists we find manifest Contradictions, groß Absurdities, and ridiculous Anachro-

⁽a) Selden de Synedriis, Lib. II. c. xvi. (b) Buxtorf. Tiberias, cap. x. (c) Hotting, Thefaur. Philolog. Lib. I. cap. ii. (d) Drufius Obfervat. Sac. Lib. XVI. c. xxiii. (e) Alting. op. Tom. V. (f) Fr. Burm. Synopf. Theol. Lib. IV. cap. xxxvii. (g) Withius Mifcell. Sacra Lib. II. Differt. iii. (h) Campeg. Vitring. Hypotyp. Hiftor. Sacra. Period. VI. (i) Val. Ern. Loefcher, de Cauf. Ling. Heb. Lib. I. cap. v. (k) J. F. Budd. Hift. Eccl. V. T. Tom. II. Per. 2, (1) I. Bern. Rau de Synga Mag. (1) J. Bern. Rau de Synag. Mag. nifnis.

misms. They differ, 1. About the Name of this great Council, fome call it בית דינו של עזרא the Senate of Ezra, and others כנשת הגרולה, the great Synagoque. 2. About the time it was instituted; The Gemarists in Megilla, f. 17. and Rashi think this Council was establish'd during the Captivity of the Yews in Babylon; others by Zerubabel and Jeshua, after their first Return into Judea, Ezra II. v. 2. and others by Ezra in the seventh Year of Artaxerxes, Ezra VII. 8. 3. About the Members of this great Synagogue. Maimonides2 Abarbanel, and Bartenora, reckon among them, the Prophets Daniel, Haggai, Zechariah, and Malachi: but R. Nathan in Abhot, Chap. I. and the Author of the Book Cozri, Part. III. §. 65. pretend no Prophet had any Right to fit and vote therein, because it is faid in Pirke Abhot, that Moses deliver'd the Law to Joshua, Joshua to the Elders, the Elders to the Prophets, and the Prophets, to the Men of the great Synagogue. 4. About the Time this Council continued, Maimonides and others relate, that all the Members of it were Contemporaries, that if one of them died, no other was chosen to succeed him, and that Simeon the Just survived all the rest, and was the last of them: But R. Azaria in his Book Meor Enaim affirms, they did not live at the fame time, but succeeded one to another, during the space of eight Generations: To prove it, he quoteth Nehemiah XII. 10. 11. where it is recorded, that Jeshua begat Joiakim, Joiakim Eliashib, Eliashib Joiada, Joiada Jonathan, and Jonathan Jaddua: He adds, that it is known by Tradition, that Jaddua begat Onia, and Onia Simeon the Just, which maketh eight Generations. 5. About the Authors of the XVIII. Prayers called Shemon'efre; The Gemarists in Megilla, f. 17. fay; the Tradition is, that the CXX Elders, among whom were feveral Prophets, composed the XVIII. Prayers in the Order they are now in; and in another

⁽a) J. Eern. Rau de Synag. Mag. (b) Maim. Pref. Lib. Jad. Hazaka. (n) Abarb. Comment. ad Lib. Nahalar Abhot.

Place they tell us, that Simeon the Cotton-Merchant composed them before Rabban Gamaliel, in the City of

Fafne.

Besides these Contradictions, the Account the Rabbinists give us of the great Synagogue, is full of gross Abfurdities. 1. They confound Ezra with Malachi, and alledge for a Reason, that there never was any Man whose Name was Malachi, fince this Word fignifies an Angel or Messenger, but that Ezra was called so on account of his Office. 2. The Prophets had express Orders from God to write their Visions, and Predictions, Habbakkuk II. v. 2. and the Book of Esther was written by Mordecai, Esther IX. v. 20. 23. It is therefore abfurd to fay Ezra with the Affistance of the Men of the great Synagogue wrote the Books of Ezekiel, Daniel, the XII. Small Prophets, and Esther. 3. In the Prayers V. X. XI. XIV. XVII. of Shemon 'esre, the Jews call upon God to turn their Captivity, to gather them from all the Corners of the Earth, where they are dispers'd, to restore their Judges as at first, and their Counsellors as at the beginning, to rebuild ferusalem and to re-establish his true Worship in the Temple; which sheweth those Prayers were composed after the Destruction of Jerusalem and not by Ezra. 4. The Feaft of Purim was not inflituted by the Men of the great Synagogue, but by Mordecai, and confirmed by the Decree of Efther. Efther IX. v. 31. 32. The Partition of the Holy Scriptures into תורה נבאיים the Law, the Prophets and the Hagiographers, and the Order in which those Books are placed, has not been observed and followed by the LXX. Interpreters, nor by Fosephus in his First Book against Apion, and therefore cannot be so old as Ezra's time. 6. It is highly improbable, that immediately after the Return of the Jews from Babylon, there would have been so great a Number of Learned Men among them, as to compose a Council of LXX Persons, especially when we are told in the Talmud a that the Bran only (that is

⁽a) Talmud Babylon, in Kidhushim.

the Dregs of the People) return'd to Ferusalem, and

that all the fine Flour staid behind at Babylon.

LASTLY, the Rabbinists in their Account of the Great Synagogue are guilty of ridiculous Anachronisms.

1. They make Ezra Contemporary with Baruch, who lived before the Captivity of Babylon, with the Prophets Haggai, Zechariah and Malachi, with Plato and Demosthenes, and with Alexander the Great.

2. They confound Simeon the Just with the High-Priest Jaddus, who received Alexander the Great into the City of Jerusalem, and make him to have lived 350 Years; some even say he was the same Simeon that took Jesus Christ in his Arms.

3. They pretend the Persian Empire did not continue above sifty two Years, and that Darius, Hystaspis, Artaxerxes, who sent Ezra and Nehemiah into Judea, and Darius Codomannus, who was deseated by Alexander, were only one and the same Person.

If the Account of the Rabbinists is fabulous, that of the Caraites is imperfect. It is true, whatever the former may cavil, that R. Simeon the Son of Shetach retired into Egypt, and was re-call'd at the Intercession of the Queen: He is called in Juchasm, p. 17. גיסן של מלך Brother in Law to King Jannæus, and R. Abrabam the Son of David, speaking of the same Jannæus faith, he did flay all the Wisemen, except Simeon the Son of Shetach, who was Brother to the Queen. R. Moses Beschitzi the Son of Eliah, in his Book Matte Elohim relates, that being at Alexandria in Egypt, the Rabbinists shewed him a Turkish Mosque of a solid and curious Structure, which had been formerly a Synagogue, built by Simeon the Son of Shetach, during his Stay in that City in which there was an Altar, where he offered Sacrifices: He adds, that this Account was confirmed to him by the Ismaëlites (the Turks) who had a great Veneration for this Altar: Joseph the Son of Gorion, Rabbi Abraham the Son of Zacuth, the Authors of Cozri, Part III. p. 240. and of Kiddushin, Chap. III. make also mention of Simeon's retiring into, and his Stay · in Egypt. It is true also, that this Sincon forged a great Number [9]

Number of Traditions. Having been instructed at Alexandria in the Philosophy of Plato, and in the Hieroglyphics of the Egyptians, he borrowed from them several Tenets, which he pretended to be the Oral Law, delivered to Moses on Sinai. It is true, moreover, that the Origin of the Schism among the Jews, and of the Sects of Rabbinists and Caraites ought to be dated as it is in Juchasin, p. 15. and in Cosri, Part III. p. 240. from the Time of Simeon, and was occasioned by his Disputes with R. Juda the Son of Tabbai; but it is not true that before Simeon the Jews had no Traditions.

To clear up this Point, we shall first explain what is meant by Traditions. Secondly, we shall prove that ever fince the time of *Moses* there have been Traditions among the *Jews*: In the third Place we shall inquire, how the Bulk of these Traditions increased, and lassly, we shall give an Account of the several Collections R. Juda the Saint, and the Gemarists made of these Traditions.

I. By Tradition we do not mean fuch Doctrines ás are not founded upon the Scriptures, or cannot be deduced from them; much less Doctrines manifestly contrary to the Sacred Truths contained in them; but only Explications of fome Doctrines, Mysteries, Types, Prophecies and Precepts, which were revealed obscurely, and in a manner hid under a Veil. The Standard of Religion has always been Divine Revelation, or the Written Law, to this all were to have Recourfe, all were obliged to fubmit to its Decifions, and to follow this facred Rule, To the Law, and to the Testimony, if they speak not according to this Word, it is because there is no Light in them, faith the Prophet Isa. VIII. v. 20. but the Oral Law was a Sort of Catechism or Instruction established in the time of Moses, and continued afterwards, in order to explain the whole Doctrine of Religion, and to make it clear and obvious to the meanest Capacities: The Jews themselves R. Aben Ezra, R. Solomon Jarchi, R. Bechai and others relate that God explained to Moses upon Mount Sinai the true Meaning Senfe'

Sense, Reason, Manner, Measure, and Foundation of every Precept of the Law, and ordered him to instruct the Israelites in them, and they prove it from Deut. IV. v. 14. where Moses saith, The Lord commanded me at that Time to teach you Statutes and Judgments; by which Statutes, &c. they pretend is meant the Oral Law.

THE ancient Yews knew and believed feveral Mysteries which were but obscurely revealed to them in the Scriptures, as the Doctrine of the Holy Trinity, the Redemption of Mankind by the expiatory Sacrifice of Christ, the Incarnation of the Son of God, his Mediatorial Office, &c. The learned Mr. Bedford in his Defence of the Doctrine of the Holy Trinity, and of the Incarnation of the Son of God; lately publish'd, has proved from the Apocrypha, the Chaldee Paraphrasts, the Septuagint, Fosephus, Philo, the Authors of the Books Zohar, Midrash Tehillim, Bereshit Rabba and others, that it was the constant Belief of the ancient Jewish Church. 1. That there is a Plurality in the Divine Effence. 2. That this Plurality is a Trinity. 3. That the three Persons are the Father, Son, and Holy Ghost. 4. That the Second Person is called the Word of God. 5. That the Messas was to be God and Man. 6. That as Mediator between God and Man he was to be Prophet, High-Priest, and King. The Belief of these Mysteries was certainly founded upon the Holy Scriptures, but they were more clearly explained to the Jews by Word of Mouth or Tradition. The Passages of Ecclesiasticus Ch. LI. v. 10. I call'd upon the Lord, the Father of my Lord; and of Judith XVI, v. 14. prove the Continuance of this Tradition among them, even after the Gift of Prophecy ceased: The Targum maketh mention of Jehova, the Word of Jehova, and the Shekina, as of three distinct Persons; and Philo acknowledges besides the Being that exists, two other Principles, one whereof he calleth God, and the other Lord: According to him these two Principles are Uncreated, Eternal, Infinite, and Incomprehenfible. We could produce innumerable Testimonies to prove, that the ancient

[11]

Fews did believe these great Doctrines of Christianity, the Trinity, the Incarnation of the Messias or Son of God, and the Atonement he was to make for our Sins by his Death, as firmly as we do at this time, and that they were instructed in them by Tradition.

THE Obscurity of the Types and Prophecies, as well as of feveral Precepts of the Jewish Law, was another Reason which obliged them to have Recourse to Oral Explications; accordingly we find, they were instructed in the true Meaning of them by Tradition. The Legal Dispensation was wholly Typical, all the Sacrifices from the beginning of that Institution were so many Types of the Sacrifice of Christ, the Passover represented our Redemption by his Death; the Legal Purifications, the Ablution or washing away of our Sins by his Blood; and the Smoak of the Incense, the Prayers of the Saints which come up before God. Pfal. CXLI. v. 2. The Jews understood the Meaning of these Types, they acknowledged in all Ages, that in feveral Passages of the Scripture there was a Typical as well as a literal Sense, relating to the Messias and his Kingdom; and Josephusa tells us, that in old Times when Prophecies were frequent, and Types and Allegories constantly made use of, they had certain Rules and Methods of Interpretation, which thro' length of time, and the Corruption of fucceeding Ages are loft. Our Saviour and his Apostles often filenced them with the Application of Types, which they never could have done, had it not been agreed on all hands, that there were Types as well Perfonal, as Real, and that the Antitypes represented and prefigured by them, were the thing which the Holy Writers had particularly in View. Two or three Instances will be sufficient to convince us of it. David was a Type of Christ, who is stiled David, because as he was prefigured by David, fo he was to descend from him: Hoseas Chap. III. v. 5. foretells, They shall feek

⁽a) Joseph. de Bell. Judaic. Lib. III, c. 14.

David their King in the latter Days; the Chaldee Paraphrast applieth this Passage to the Message as the Antitype, and renders it thus, They shall obey the Message the Son of David their King. The Manna which the Israelites did eat in the Wilderness, was a Figure of our Saviour, who is the Bread of Life: Accordingly Philosaith to the Manna is called, What is it? which is the general Expression for all Things, but that which is more general is God, and the Second is the Word of God. He adds, that this Word is the Bread which God giveth us to eat, and is above all the World, more ancient and general than all the Creatures. The same Philo to makes the Rock in the Wilderness to be synonimous with the Manna, which he calls the most ancient of Beings, and the Divine Word.

THE ancient fews explain'd likewise the several Prophecies of, and applied them, to the Messas: fonathan and the ferufalem Targum expound the promis'd Seed Gen. III. 16. as an Oracle, which was to be fulfilled in the Days of the Messias. When Eve saith, I have gotten a Man from the Lord, Jonathan renders it, I have gotten a Man, even the Angel of the Lord. The Jerusalem Targum expresses the Words of Jacob, I have waited for thy Salvation, O Lord, thus: 'My Soul doth not defire the Redemption of Gideon, the Son of " Joash, for that is but for an Hour, nor the Redemption of Simeon, tho' he has brought us fome Deliverance: but my Soul expects that Redemption, even that Redemption of thine, which thou hast promis'd should come to the People Israel by the Word.' The Pfalms XLV. and LXXII. and the Prophecies Ifai IV. v. 2. IX. 6. 7. XI. 1. XXVIII. 5. Jerem. XXIII. 5. Mich. V. 2. are by the Chaldee Paraphrasts expressly applied to the Messiah, all which shews, they understood the true Meaning of their Prophecies, and were instruc-

⁽a) Philo de Legis allegoriis, Lib. III. p. 852. (b) Phil. Quod deterior potiori infidiari Soleat. p. 137.

ted by Tradition how to apply them. S. Peter fays therefore, they enquired and fearch'd diligently who prophefied of the Grace to come. I. Pet. I. 10. We may add to this that feveral Precepts of the Ceremonial Law wanted to be explain'd, and that in the Talmud Gemar Ketuvoth, 106, and in Shir hashirim Rabba 22, we are told there were שריי הכמיר וביי הכמיר וביי הכמיר והכמיר והמיר והכמיר והכמיר והכמיר והכמיר והמיר ו

II. THAT there were Traditions among the Jews in the time of Jesus Christ, and of his Apostles, is a Point which can't be disputed: When the Scribes, and the Pharifees faid to our Saviour, why do thy Disciples transgress the Tradition of the Elders? He answer'd, why do you also transgress the Commandment of God, by your Tradition? And although he rejected those Traditions, by which they made void the Law of God, yet he allowed of those which tended only to inforce that Law, or to explain the Holy Writ: It was for this Reason, he said to the Multitude, The Scribes, and the Pharifees sit in Moses Seat, all therefore what soever they bid you observe, that observe and do, but do not ye do after their Works, for they say, and do not. Matth. XXIII. v. 2. 3. The Apostles often made use of the Traditions of the fews, to convince them of the Truth of the Gospel: As the Chaldee Paraphrase was a short Explication of the Text of the Scripture, according to the Sense of the most learned among the Jews, St. Paul who was instructed by Gamaliel, did penetrate into the most refined Points of their Traditions, and mystical Interpretations, and from them he argued against their Teachers in his Epistles to the Galatians and to the Hebrews: It was by Tradition he knew, that the Names of the Magicians of Egypt, who withstood Moses, were fannes, and fambres. 2 Tim. III. v. 8. that when God gave the Law to Ifrael upon Mount Sinai, the Sight was so terrible that Moses said, I exceedingly fear and tremble.

tremble, Heb. XII. 21. that when the first Testament was dedicated, Moses sprinkled with Water and scarlet Wool, and Hyssop both the Book and all the People. Heb. IX. 19. It was from Tradition St. Jude related the Dispute of Michael the Archangel with the Devil about the Body of Moses, and the Prophecy of Enoch: The Revelation of St. John makes continually Allusion to the publick Worship of God in the Temple, and particularly to the Solemnity of the Day of Expiation, and to the Sacrifices offered during the seven Days of the Feast of Tabernacles, all which Ceremonies were known by Tradition.

THE Caraites themselves, as we have observed already, do not reject all Traditions in general, but only those which have no Foundation in the Scriptures, or are contrary to them: R. Mordecai in his Treatife, c. 8. faith, 'We receive the Traditions, which our Doctors · have transmitted to us as הירושח והעתקה משלשלח. a hereditary Yoke, and a Doctrine handed down to • us by an uninterrupted Succession: And Chap. q. we read these Words of the Author of the Book Matte Elohim, 'The Foundation upon which we build are the Sentiments of Shamai and his Sanhedrim, from whom we have received our Doctrine, and the Copy of the Law: According to R. Jehuda ben Eliezer, the Principles of the Religion of the Caraites are 1. the Scripture. 2. הקשה. Arguments or Reasoning, and 3. סכל הירושה, the hereditary Yoke or Traditions. Several of their Doctors quote the Mishna, and recommend the Study of it, as well as that of the Talmud, or the Gemara, They borrow from them, and from the Treatise Pirke Avoth, several Maxims, Phrases, and Expressions, from all which it follows evidently, that the Caraites as well as the Rabbinists, have their Traditions, and that the only Difference is, that the Traditions of the former are fewer in Number, and not of the fame Authority with the Written Law.

[15]

III. AFTER having proved, there were Traditions among the Jews, ever fince the time of Moses, it is necessary to examine, how these Traditions were propagated: The first Teachers in the Jewish Church were the Priests: As they had no Lands to cultivate, nor Trade to carry on, but lived upon Tythes, they had Leisure to instruct the People: Being dispersed throughout all the Cities of the Israelites, Opportunities enough offered to teach the Mysteries of Religion and the Moral Duties every where: That it was their Employment and Duty so to do, appears from the express Order of God. Levit. X. 10, 11. where they are enjoined to explain the Law to all the People, to teach them the Difference between the Holy and the Profane, the Unclean and the Clean, and to judge in Controversy: It is for this Reason Malachi saith, The Priests Lips shall keep Knowledge, and they shall seek the Law at his Mouth. Mal. II. 7. accordingly we read, that in the Reign of Jehoshaphat the Priests went about throughout all the Cities of Juda, and taught the People. 2 Chron. XVII.9.

WHEN the Priests began to degenerate and Men thereby became estranged from the Worship of God, the Prophets undertook to instruct and reprove the People. By the Word Prophet we are to understand not only one, who being endued with the Gift of Prophecy foretells future Events, but also one who is an Instructor, to others. Abraham is call'd a Prophet Gen. XX. 7. because he taught his Children and his Houshold to keep the Way of the Lord. Gen. XVIII. 19. When God faith to Moses, I have made thee a God to Pharaoh, and Aaron thy Brother shall be thy Prophet. Exod. VII. 1. it is evident that by the Word & Prophet, he means no more than an Interpreter. Praising God with Songs and Instruments of Musick in the House of the Lord is called prophefying with Harps, with Pfalteries and Cymbals. 1 Chron. XXV. 1. 6. 7. and St. Paul generally chuses to express preaching the Mysteries and Duties of Religion by Prophesying. Rom. XII. 6. I Thefs. V. 20. In the Christian Church God has appointappointed among the different Officers Prophets, whose Office is to expound and interpret the Scriptures. Ephes. IV. 11. 1 Cor. XIV. 31, 32. It is therefore manifest that the Prophets were Publick Teachers.

THESE Prophets had Schools, where they instructed their Disciples and all the People in the Law of God. The first Institution of these Schools, was probably about the time of Samuel, fince there is no mention made of them, before the Account given us of Saul's meeting and joining himself to a Company of Prophets at the Hill of God, I Sam. X. 5. We read of a like Company of Prophets, at Naioth in Rama, prophelying with Samuel, who stood as appointed over them. I Sam. XIX. 20. In the fecond Book of Kings feveral other fuch Schools are mentioned, as fubfifting in the Days of Elijah and Elisha, as the Sons of the Prophets that were at . Bethel, and others that were at Fericho. 2 Kings II. 3. 5. The Sons of the Prophets that were fitting before Elisha at Gilgal, Ch. IV. 38. the Sons of the Prophets who belonged to Mount Ephraim, ib. Ch. V. 22. and the College where a Prophetess dwelt at Ferufalem, ib. Ch. XXII. 14. These Sons of the Prophets were their Disciples, brought up under their Tuition and Care, and therefore their Instructors or Masters were called their Fathers; Elisha calls out to his Master Elijah, My Father, my Father, 2 Kings II. v. 12. and when one asks, who is the Father of the Prophets at the Hill of God. I Sam. X. 12. he is understood to mean, who is their Head and Teacher: Samuel's standing as appointed over the Prophets at Naïoth, or as Jonathan renders it, as teaching over them, and the Account of the Sons of the Prophets fitting before Elisha at Gilgal shew, that they were Governors and Instructors to their respective Pupils, and the Question which the Shunamite was asked by her Husband, when the was going to Elisha, Wherefore wilt thou go to him to Day, it is neither new Moon nor Sabbath, 2 Kings ch. IV. 25. evidently proves that the People reforted to the Prophets, at those solemn Times, in order to be instructed by them in the Law of God.

To the Prophets succeeded the Sopherim or Scribes. After the Gift of Prophecy had ceased Publick Teachers were called Scribes, in imitation of Ezra, who is stiled Sopher mahir, a ready Scribe in the Law of Moses. Ez. VII. 6. the Scribe, even a Scribe of the Words of the Commandments of the Lord, and of his Statutes to Ifrael, ib. v. II. A perfect Scribe of the Law of the God of Heaven, v. 12. And in the third Book of Ezra, Avarraisms of Nous, Reader of the Law. Their Office was to teach the Law, to expound the Scriptures, to answer all Objections and Difficulties, to resolve Cases of Conscience, and to direct the People in the Worship of God. They, as well as the Prophets had their publick Schools, where they instructed their Disciples, and where some of the most learned among them presided over them. The Author of the first Book of the Maccabees, Ch. VII. 12. speaks of a Synagogue of Scribes. and Eleazer is called one, τπεωθενόν ων γεσιμιαθέων of the prefiding or chief Scribes. 2 Maccab. VI. 18. we read in S. Luke, Ch. II. 46. that there were Doctors fitting in the Temple and teaching: Christ saith: The Scribes and the Pharisees sit (as Teachers) in Moses Seat, Matth. XXIII. 2. and it is related that those of Capernaum were astonished at the Doctrine of Fesus, because he taught them as one that had Authority, and not as the Scribes, Mark I. 22. They were called fometimes Νόμικοι Lawyers, and Νομοδιδασκαλοι, Doctors of the Law. It is true, feveral learned Men pretend these last were two Sorts of Teachers, different from the Scribes, but he that asked Jesus Christ a Question tempting him and saying, Master, which is the great Commandment in the Law? is called in St. Mark, Ch. XII. 28. 32. o yeanualeus the Scribe, and els & yeanualswo, one of the Scribes; and in St. Matthew, Ch. XXII. els in aulair Nounces, one of the Pharifees, which was a Lawyer, and the same Persons who are stiled yeauualess Scribes, Mark II. 6. go under the Title of Noposisaonanoi, Doctors of the Law, Luke V. 17. Their Authority was great, and it was by their Orders, that Jesus Christ was

was taken, examined, and condemned. Mark X. 33. Luke XXII. 2. Triglandius, Alting, and Basnage en-deavour to prove they were Caraites and rejected all Traditions, Rhenferd on the contrary faith, they were those of the Pharisees, who taught publickly both the Law and the Traditions, but none of them give sufficient Proofs of their Assertions: It seems to us very probable, that the Name of peaululeu's Scribe, denoted , a certain Office, and not a Sect, and that there were Scribes or Teachers who were Pharifees, others who were Sadducees, and others still, who were Caraites: The Talmud makes frequently mention of מופרי צרוקין the Scribes of the Sadducees; on the other hand Gamaliel was a Pharifee, and at the same time Nopoolidarnanos, a Doctor of the Law. Acts V. 34. and what is faid of the Pharifees, Matth. XXIII. 6. is attributed to the Scribes, Mark XII. 39. Luke XX. 46. all this shews, that some of the Scribes, or as Lightfoot conjectures, those at least who were called Nounoi, and NouoSiSasκαλοι were Pharifees, or as it is faid, Acts XXIII. 9. of the Pharifees Part, and that others differed from them.

Some time before the Birth of Christ, the Teachers among the Jews, not contented to be called Scribes, carried their Vanity farther, and took the Title of Rabbi: We have already spoken of R. Simeon, the Son of Shetach, and R. Juda, the Son of Tabbai, who differ'd in their Opinions about Traditions, and gave Rise to the two Sects of the Rabbinists and of the Caraites. After them Hillel and Shammai were the most famous of the Jewish Doctors: Josephus the Historian a calls them Pollio and Sammeas, and relates that Herod having made himself Master of Jerusalem spared their Lives, when he put all the other Members of the Sanhedrim to Death. Hillel was born at Babylon, in the Year of the World 3648. Though his Mother was descended from the Royal Blood of David, he suffer'd great Want and Po-

⁽a) Joseph. Antiq. Lib. XIV. c. 28, & Lib. XV. c. 1.

[19]

verty, his Thirst after Learning was insatiable: Being instructed by Shemaïa and Abtalion, he became very eminent in the Knowledge of the Law; when he was forty Years of Age, he removed with all his Family to Ferufalem, where he was in great Favour with King Herod, and kept a publick School. The Jewish Historians a say, he bred up above a thousand Scholars, of whom thirty were worthy, on whom the Divine Glory should rest, as it did upon Moses, thirty for whom the Sun should stand still, as it did for Joshua and twenty others of a middling Size: Hottinger's conjectures that the Hellenians of whom it is spoken in the Dialogue of Justin Martyr with Tryphon, were the Disciples of Hillel, and should have been called Hellelians: Jonathan Ben Uzziel the Author of the Chaldee Paraphrase on the Prophets, was one of them. Some make Onkelos the Author of the Targum, or Chaldee Paraphrase on the Law, contemporary with him: Others pretend this Onkelos furvived Gamaliel the Elder, and that he died eighteen Years before the Destruction of Jerusalem, but Dr. Prideauxc is of Opinion, that Onkelos was before Jonathan, having written in better Chaldee, and that Jonathan did not translate the Law, because Onkelos had done it before him.

The most eminent of Hillel's Scholars was Shanmai, who afterwards differ'd from his Master in several Points, particularly about the First Fruits, the Proselytes, the Sabbath, and the Divorce. In a Conference they had together, in the House of R. Chanania, at which their Disciples were present, they agreed upon eighteen Decrees or Constitutions, but disputing about some others, they fell from Words to Blows, and R. Jospa Onia saith, that several of Hillel's Disciples were then killed, from that Time they were divided into two Sects, the School of Hillel, and the

School

[[]a] Zacut in Juchafin, Gedalia, Ganz Tsemach David. [b] Hotting. Thesaur. Philolog. p. 42. [c] Prid. Connex. P. II. p. 535.

School of Shammai. The Rabbinists give the Preference to Hillel, they pretend he alone preserved the Law and the Traditions; we read in the Talmud, that after the Disciples of Hillel and Shammai had disputed three Years, and both of them pretended, that the Decifion was according to their Opinion, the Bath-kol, or Voice from Heaven said: Both are the Words of the living God, but the a Decision is according to the School of Hillel. They represent Shammai as a morose, restless, and quarrelfome Man, and call his Disciples חולקים, which by Ephiphanius is translated b Meets at, Diffenters. The Caraites on the other Hand prefer the Decisions of Shammai, they pretend that little or no Credit is to be given to the Bath-kol, or Voice from Heaven, which is only a Fable invented by the Rabbinists, in order to give Sanction to their Traditions; that if the Scholars of Shammai were fewer in Number, they were more learned, more diligent, and more strict; that Hille! having substituted the practice of certain Ceremonies to true Holiness of Life, and endeavoured to make the Yoke of the Law easy, it is no Wonder he had more Disciples, than Shammai, who was more strict, and endeavour'd to inforce the Law.

To Hillel who attained the Age of 120 Years, and was therefore called Hillel the old, fucceeded his Son Simeon, Lightfoot cand feveral others pretend he is the fame Simeon, who Luke II. 25, 26, 27, 28. is called a Man just and devout, waiting for the Consolation of Israel, and who took the Child Jesus up in his Arms: Gamaliel his Son was his Successor, at whose Feet St. Paul was brought up in the City of Jerufalem, and taught according to the perfect Manner of the Law of the Fathers. Acts XXII. 3. and who spoke in Behalf of the Apostles, Acts V. 34. Simeon the Sècond, his Son, perish'd in the Destruction of Jerusalem

[[]a] Talmud in מריבין f. r3. [b] Hotting. Thef. Philol. p. 43.

by the Romans, but at the intercession of R. Jochanan, the Son of Zaccai, the Life of Gamaliel, Simeon's Son, was preserved; this R. Jochanan was in great Favour with the Roman General, and afterwards Emperor Titus, who gave him Leave to retire to Joppa, and to build there a Synagogue and a School, in which he pressided, and taught publickly the Law and the Traditions: During the Space of Five Years, the abovesaid Gamaliel, Son of Simeon the Second, succeeded him, and after his Death Simeon the Third, Gamaliel's Son. R. Akiba, the Author of the Book Jetzira, of whom it is said that he had 24000 Scholars, R. Tarphon, probably the same with R. Tryphon, who disputed against Justin Martyr, and R. Eliezer taught publickly in the School of Joppa, and R. Juda the Saint, Son of Simeon the Third, at Tiberias. As there was a continued Series of Doctors among the Jews, so they had their publick Schools, of which after the Destruction of Jerusalem the most famous were in Judea at Joppa, and at Tiberias, and in Babylon at Sora, at Nehardea, and at Pumbeditha.

Having proved that there were Traditions among the Jews, ever fince the time of Moses, and examined how and by whom they were preserved and propagated, it is necessary to inquire, in what manner their Bulk increased, which was by ingrafting the Tenets of the Heathen Philosophers into the Body of their own Divinity, by making a Hedge to the Law, and by collecting all the various Opinions and Sayings of their Teachers. Selden in his excellent Treatise De Jure Nature & Gentium, Lib. I. c. 2. and Braunius in his Selecta Sacra, Lib. V. Exerc. 2. quote a great many Passages of Jewish, Christian and Pagan Authors, Aristophulus and Josephus, Clemens Alexandrinus, Justina, Eusephus,

[[]a] Clement. Alex. Strom. & Euseb. Præp. Evang. L. IX. c. 6., [b] Joseph. cont. Apion. L. I. [c] Clem. Alex. Strom. æ. [d] Justin Parænet. & Apol. 2. [e] Euseb. Præp. Evang. L. IX.

Theodoreta, Ambrofiusb, Hermippusc, Porphyriusd, and Numeniuse, to prove that Pythagoras, Plato, and Ariftotle have conversed with the Jews, and borrowed from the Law of Moses, and from the Writings of the Prophets all their Learning and Morals, but the Authority of the Jewish and Christian Writers is not a sufficient Proof, and all what can be inferred from the Quotations of Hermippus and Porphyrius is, that Pythagoras and Plato agreed with the Jews about the Being, the Attributes and Unity of God, and the Immortality of the Soul: It appears on the contrary, that after the Captivity of Babylon, the Jews being dispersed throughout all the World, and subject to the Kings of Persia, Syria and Egypt, studied the different Systems of the Heathen Philosophers and borrowed many Things from them, as from Pythagoras the Pre-existence of the Souls, and their Transmigration after Death; from Plato the Doctrine of the Demons, their Origins, Stations and Employments; from Aristotle the Opinion that the heavenly Bodies are animated; from Anaximander the Plurality of Worlds. We have already observed that Simeon the Son of Shetach, during his Abode in Egypt, learned of the Egyptians their Method of handling Divinity and Religion: What the Rabbins say of the Angels agrees perfectly with , Plato's Philosophy, They pretend that both the שרים, The Angels and the Genii have Bodies made of Fire, Pfal. CIV. 4. or of Water f. They affign to the Genii for their Habitation the upper Region of the Air, and affirm that dwelling in the Spheres of the Elements they forefee future Events, and learn them from the Princes of the Planets⁸. They divide the Angels into feveral Classes, of whom fome animate the heavenly Bodies, others prefide over the Earth, and others are the Guardians and Protectors

[[]a] Theod. Therapeut. L. II. c. 6. [b] Ambraf. ad Pfal. 118. [c] Origin cont. Celf. L. I. [d] in vita Phythagora. [e] Hefychius & Suidas. [f] Bereshit. Rabba. [g] R. Bechai.

of the feveral Countries and Nations. They conclude from Deuter. XXXII. 8. that the LXX different Nations and from Daniel X. 13. that each of these Nations has an Angel for its Ruler and Protector, that the Archangel Michael a presides over the Israelites, Raphael over the Empire of Persia, Surkab over Hail, Gabriel over the Fire: They make of the Angels a kind of Mediators between God and Men, and in WITTIN Fol. XX. it is said, that every Man hath his Angel, who is his Mazzal or Intercessor, and who presents his Prayers to God, intreating him to hear them. They add that there is nothing in the whole Universe, not even the least Herb, that is not under the Care of a particular Angel, who presides over it.

THE three famous Sects among the Jews, viz. the Pharisees, the Sadducees, and the Essenes, differed chiefly in their Systems of Philosophy, Josephus, who in his Antiquities of the Jews, Lib. XIII. c. 9. calls them resis aigeneus, three Sects, speaks of them Lib. XVIII. c. 2. under the Name of Teels pirotogias, three Philosophies: He informs us in the first of these two Passages, that they differ'd περί των ανθρωπίνων πράγμα ων, about Human Things, or Philosophical Questions; and in the fecond he expresseth himself thus: 'Isdaw, oidosoφιαι τρείς ήσαν, εκ τε πανύ αρχαίε πῶν πατρίων ήτε τῶν Εσσηνῶν, κ) ή τῶν Σαθθεκαίων τεθην δε φιλοσοφεν δι φαρισαίοι λεγόμενοι. The Jews from ancient Times had three Systems of Philosophy, that of the Essenes, that of the Sadducees, and the third, which those called Pharisees studied and taught. The Pharisees were the most numerous, and as St. Paul observeth, the most strictest Sect, not only the learned Men, but also the common People fided with them: They were Stoics, and fubmitted all Things to Fate: Josephus a faith einaguern no Bea προσάπθεσι πάνθα, they afcribe all Things to Fate and God: 'according to them it is in Man's Power to do Good or

[[]a] ילקוט הרש f. 46. [b] Gem. למיט f. 118. [c] לילקוט הרש f. 147. [d] Joseph. de Bello Jud. Lib.Il. c. 12- Antiq. Lib. XIII. c. 9. & Lib. XVIII. c. 2.

Evil, but not without the Direction and Affistance of Fate. The Sadducees were of the Sect of Epicurus, and denied the Existence of Angels and Spirits, or that there was a future State: The Jews under the Asmonean Princes were grown powerful and rich, their Wealth produced Luxury and Vice, to free their Consciences from the Fear of Punishment, they embraced those impious Tenets of the Epicurean Philosopher. As at Rome in Cicero's time, the chief of the Senators and of the Nobility were Epicureans, and the others Stoics, fo among the Jews their learned Men, and the common People were Pharisecs, but the Men of Vanity and Riches, as it appears from the Scriptures and from Jofephus, were Sadducees. The Descriptions which the same Josephus and Philo the Jew give us of the Essenes, and of their peculiar Way of living, flew they were Pythagoreans. All these Sects borrowed several Tenets from the Heathen Philosophers, and ingrafted them into the Body of their Traditions, and therefore it is no Wonder the Bulk of these Traditions increased so much.

THE fecond Mean by which the Number of the Traditions increased among the Jews, was the pretended Decree of the Men of the Great Synagogue, related in Pirke Abhot, Be flow in Judgment, instruct a great many Disciples, and ועשו סיג לתורה, make a Hedge to the Law. After the Captivity of Babylon Iniquity abounded. Men's Defects, in what is good were innumerable, and their Practices of what is ill incorrigible. The Author of the fecond Book of Esdras, ch. XV. 6. describes the Corruption of Manners in that Age thus, Wickedness has exceedingly polluted the whole Earth, and their hurtful Works are fulfilled: The Judges were Evening-wolves, who loved Gifts, and followed after Rewards: The Priests polluted the Sanctuary, did Violence to the Law, and profaned the Covenant. The People neglected the Worship of God, and the Practice of Virtue: Infidelity and Wickedness prevailed, Scoffers made a Scorn of Religion, and those who called themselves the People of God, fell into all the Vices of the Heathen Nations.

To find out a proper Remedy against this universal Corruption, and to bring about a true Reformation, it is faid, the Men of the Great Synagogue recommended to the Judges to be flow in judging, to the Priests to instruct a great Number of Disciples, and to the Scribes to make a Hedge to the Law, in order to terrify the People from breaking thro' it. Actions indifferent in themfelves were then prohibited or commanded, to the End that bad Actions might be more carefully avoided, and good ones promoted and practiced. The Design was certainly innocent and good, but by these Means Human Inventions were by Degrees substituted to the Law of God; mere external Forms and Precepts took place of the Eternal and unchangeable Duties of Religion and Piety; the real practice of true Virtue was neglected, the most eminent Men for Learning and Holiness of Life, Pharifees, Scribes, Doctors, and Expounders of the Law, became very strict and jealous even to Superstition, in observing the Rites and Ceremonies of the Law, in outward Purifications; in the washing of Pots and Cups, and the like: While they took no care at all to purify their own Minds from all Unrighteousness, and to practice those great Duties which are briefly fummon'd up in the Love of God and of our Neighbour.

THE third Means, by which the Bulk of the Traditions among the Jews increased, was by collecting all the varions Opinions and Sayings of their Teachers. After the Death of Simeon the Just, there arose a sort of Doctors called Tannaim, who made it their Business, to study and explain the Oral Law or Traditions, which had been received and allowed by the Ancients, and to draw from them Inferences, which they ingrasted into the Body of those ancient Traditions: The Jews give to these Doctors all sorts of Elogies, and ascribe to them the Privilege of speaking to Angels, of commanding Devils, and of restraining Sorcerers: Among their Sayings, there are several excellent Precepts of Morality, and useful Maxims; as when Simeon the Just said; The World was built upon the Law, upon Religious Worship,

and the Retribution of Benefits; and Jose, Son o Jochanan in order to recommend Charity and Hospitality expressed himself thus, Let the Door of the House that is towards the Highway be open'd: but to those useful Maxims, they added many ridiculous Decisions, and bold Hyperboles: By these Means the Bulk of their Traditions was so considerably enlarged, as to exceed the possibility of being conveyed by Word of Mouth.

In order to preferve them from being forgotten and loft, R. Juda the Son of Simeon, firnamed Hakkadosh the Saint, who was Rector of the School of Tiberias, in Galilee, and President of the Sanhedrim, made in the time of the Emperor Antoninus 'Pius (with whom he was in great Favour) a Collection of all the Decrees, Statutes, Decisions, and Sayings of the Chakamin, or Wise Men, and of all the Ordinances that had been made, as well by the pretended Men of the Synagogue, as by the Council and the Tannaim, which Collection he called the Mishna. This Work was compleated about the 180th Year of the Christian Era, and is divided into six Parts. The first runs upon the Distinction of Seed in the The fecond regulates the Observation of Feasts. The third treats of Women and determines matrimonial Causes. The fourth turns upon the Suits, that proceed from Commerce. The fifth Part respects Oblations. And in the last is examined all that is necessary to Purification. As this Book is a Code of the Canon, and Civil Institutes of the Jews, it was received with great Applause, and R. Gamaliel Son of R. Juda the Saint, who succeeded his Father in the Headship of the Captivity, and in the Presidentship of the Sanhedrim, had it approv'd by all the Nations.

Tho' the Mishna seemed a compleat Book, yet two considerable Faults were observed in it, one that it was very confus'd, reporting the Opinions of different Doctors, and contrary Decisions, without determining, which of them deserved the Preserence: the other, that it resolved only a small Part of the Doubts and Questions, which

which were debated among the Jews: To remedy these Disorders R. Jochanan, with the Assistance of Rab and Samuel two Disciples of R. Juda the Saint, wrote a Commentary upon it, which he call'd the Gemara, or Complement, because the Mishna being fully explained by it, all the traditionary Doctrines of the Jews were thereby compleated: This Gemara with the Mishna, is what the Jews call the Jerusalem Talmud: It was not finish'd before the Reign of Dioclesian, whose Name is mentioned in it.

As the Jerusalem Talmud contained the Opinions of a fmall Number of Doctors, was written in a barbarous Language, fuch as was spoken in Judea, when corrupted by a mixture of strange Nations, and by consequence was obscure and hard to be understood, the Babylonian Doctors call'd Amoraim, undertook a new Explication of the Traditions contained in the Mishna. R. Asa, who kept a School at Sora, near Babylon, began to write a Commentary upon them, which after his Death was finish'd by his Sons and Scholars. This Commentary is call'd the Gemara or Talmud of Babylon; It was publish'd in the fixth Century, and is now chiefly followed by the Rabbinists, who look upon it as a compleat Syftem of Divinity, Moral, Civil and Cannon Law: All their learned Men place their Studies in this Book, and none can be Teacher in their Schools or Synagogues without understanding it.

IF the Talmud was received with great Applause by the Jews: the Christians look'd upon it as a Book very pernicious, abounding with ridiculous Fables, infignificant Decisions, and manifest Contradictions. The Emperor Justinian in his 14th Novel: Lewis the Saint, King of France in the Year 1240. Philip IV. King of Spain; the Pope Gregory the IXth. Innocent the IVth. Honorius the IV. John the XXIIth. Clement the VIth. Julius the IIId. Paul the IVth. Pius the Vth. Gregory the XIIIth. Clement the VIIIth, &c. forbid the reading of it: The Cardinal-Inquisitors at Rome, by a Decree

d 2

made in the Year 1563, and confirmed afterwards in the Year 1627. order'd all the Copies of it to be burn'd : In Consequence of which, the famous Library of the Jews at Cremona, was in the Year 1569 plunder'd, and about 12000 Copies, as well of the Talmud, as of other Rabbinical Books committed to the Flames. About the Year 1580. A Jew call'd Pfeffercorn, who had turn'd Christian, endeavour'd to persuade the Emperor Maximilian the Ist, to order all the Jewish Books to be burn'd! the Emperor consulted about it John Reuchlin, a Man famous for his Skil in Hebrew, Greek, Latin, and several other Parts of Learning, who advis'd the burning of two Jewish Books, viz: Nizzachon, and Toledos Jeshu, because they were full of Blasphemies against CHRIST, and against the Christian Religion, but he told, that it was neither possible nor profitable to destroy all the other Books of the Jews, and particularly all the Copies of the Talmud: He was very much hated by the Monks, for this Advice: Hoogstraten a famous Divine at Cologn wrote several virulent Tracts, against him; the University of Paris declared for Hoogstraten; the other Divines of Cologn, and all the Monks espoused his Opinion,; the Elector of Mentz passed Sentence against Reuchlin, and his Book written in Defence of his Advice, was publickly burnt at Cologn; Reuchlin appealed to Rome, where the Cause was superseded and Prosecution stopp'd.

ALTHO? after the Reformation feveral learned Men applied themselves to study the Talmud and other Rabbinical Books, yet there are some who look?d upon them as Books not only useless, but even pernitious,: Basmage in his History of the Jews says: "The Talmudists boldly make Anachronisms write the grossest Absurction dities, and without any scruple of Conscience corrupt the Truth of History: "And others pretend that both the Mishna and the Gemara are full of Blasphemies, Fables, and Contradictions.

To prove this Affertion, they quote feveral Paffages from the

[29]

the Talmud, where it is faid, that God laughs, a weeps, b laments, and faith, Wo unto me, because I have destroyed my House, burnt my Palace, and carried my Children in Captivity, c pray's, d wears Frontlets, c and studieth the Law, the Description of Birds, Reptiles, Fishes and Vegetables of a monstrous Size: the Fables of the travelling of Ground, and of the speaking of Trees, Mountains and Stones; the Opinions of the Rabbins concerning the Messiah; the time of his Appearing; his gathering the Jews from all Nations and Parts of the World, his conducting them to the Land of Canaan; the Royal Banquet, to which he shall invite them, when fitting at a golden Table, they shall feast upon the great Ox Shor Habbor, or Behemot, the monstrous Fish Leviathan, the Female of the Leviathan, which shall be ferved as Salt-Fish, and the roasted Fowl Barjuchne; their Account of the Mariage of the Messiah and of his Childern. &c.

IT can't be denied that there are feveral Things related in the Talmud, which, taken in a literal Sense, seem ridiculous and abfurd, but the most Learned among the Jews look upon them as fo many 7000 Parables, and explain them in a mystical Sense: The Rabbins for the more delightful Eutertainment of the People, indulg'd themselves in the ancient and useful way of of Instructing by Metaphors, and figurative Expressions; Their Books abound every where with Parables, Similitudesr and Figures of Speech: if accordingly we take feveral Passages of the Talmud in a Mystical Sense, we find, that far from being ridiculous and abfurd, they contain very useful Maxims: To give an Instance of it, It is faid in the Gemara that Raf and Shemuel disputed together, one pretending that הרו בתהלת העולם וכוש כוף חעולם Hodu was fituated at the beginning of the World, and Cush at the end of it, and the other af-

[[]a] Avoda Sara, c. I. p. 13. [b] Rabboth fol. 289. [c] Ibid. [d] Rerachot. c. I. fol. 7. [e] Ibid. f. 6. Jalkut, f. 58. [f] Avoda Sara, f. 3. Jalkut Shimeon. P. II. f. 50.

firming that they lie contiguous and border one upon the other. In a literal Sense it seems a ridiculous Contradiction to say that Hodu and Cush, India, and Ethiopia are the two opposite Extremities or Bounds of the World, and that they lie contiguous, but R. Foses Iserlis a explains this in a mystical Sense, and faith that in signification of his Birth, Cush the Darkness of Death, that these are the two Extremities or Bounds of Man's Life, which being short, they are said to lie contiguous: It is evident from this that there are several Expressions in the Talmud, which are not to be taken צול בי בישביעו in a literal Sense, but must be explained mystically.

We proceed now to explain the mystical Sense of the feveral Passages of the Talmud: When it is said in Avoda Sara that God laughs: and Rabboth that he weeps, and laments; it is obvious to any Man's Capacity, that no more is meant by it, than that God acts as Men are wont to do, when they are pleafed or displeafed; we find the same Expressions in the holy Writs; David saith: He that sitteth in the Heaven shall laugh, Pf. II. 4. And we read Judg. X. 16. that his Soul was grieved for the Misery of Israel. God spake to us in the Language of Men, and affum'd to himfelf all the Paffions of human Nature; he is described as rejoyced at the Virtues of Men, and grieved at their Sins, not that the divine Nature can be capable of Rejoycing or Grief, but because Men are wont to rejoyce when they can reward the Virtuous for their good Actions, and to grieve, when others do amiss, fo that they are forced to punish them.

As for God's praying, the Author of the Jewish Book Caphter Vaphærach pretendeth it was to be understood figuratively, and in the same Sense it is said Deut. V. 29. that God wish'd, O that there was such a Heart in them, that they would fear me, and keep all my Commandments

[[]a] מתיריין. S. Comment. Mystic. in Megillam Esther f. 3.
allways;

allways; And indeed it is inconfistent with the Notions the Jews have of the Divine Nature, to believe in a literal Sense that God prayeth; the first and fundamental Point of their Doctrine is, that God is the Author of the Universe; that all Things whatsoever both in Heaven and Earth, were created by him, and are under the Care of that All-wife and bountiful Providence, that it is in his Power to destroy them: and that if all things should perish, his Happiness would not be diminished nor changed, that he is felf-fufficient to his own Happiness, and stands in no Need of any thing or Person: They acknowledge that God is ארון הכל וכלכם צריכין לו the Lord of all the World, and that all ftand in Need of him and pray to him, but that he having no Superior cannot pray, for אלמי יתפלל הוא to whom could he pray? By faying therefore, God prays, wears Frontlets and studies the Law, the Rabbins only intended to teach us, that the Practice of these Duties is acceptable in the Sight of God, and to encourage us to perform them carefully, in fetting fuch an excellent Pattern before us, in telling us, God himfelf, (or as others explain it, the Messiah) prays and reads the Law.

The Rabbins in the Talmud Gemar. Diddle fol. 54. tell us, that feven things were created before the World, viz. the Law, Repentance, the Garden of Eden, Gebinnom, the Throne of Glory, the Sanctuary, and the Name of the Melfiab; or according to others, the Garden of Eden, the Law, the just People, the Israelites, the Throne of Glory, ferusalem, and the Melsias Son of David: Petrus Galatinus in his Arcana Cathol. Verit. L. III. c. 15, takes great Pains to refute this foolith and ridiculous Opinion as he calls it, but R. Eliezera, Bereshit Rabbab, falkut Shimonic, falkut Rubenia, R. Salomon Vergae, and the Author of the

[[]a] אלעזר (b] Fol. 3. c. 3. [c] Fol. 7. Col. 1. [d] Fol. 13. col. 4. [e] in יהודה שנט יהודה (p. 256. [f] Fol. 86. 87.

[32]

Book Caphtor vapharach^f, explain this mystically, and say, those things were not created actually before the World, but that God from all Eternity in his Decrees and Purposes intended chiefly to create them; this Explication has been approved by the learned Hadrian Reland^g, Hackspan^h, Vorstius' and Wegner^k.

In order to teach us that Adam was the Father of all Mankind, or as St. Paul observeth, that God has made of one Blood all Nations of Men for to dwell on all the Face of the Earth, Acts XVII. 26. R. Allir in the Talmud-Treatife entitled Sanhedrim, faith, " The Dust out of which the Body of the first Man was form'd, " was gather'd from all the Corners of the Earth." There is a Passage in the Treatise Chagiga, concerning the prodigious Size in which Adam was created, which runs thus. "R. Eliezer faith, that the first Man reached from the Earth to the Firmament of Heaven, but that after 66 he had finned, God laid his Hands on him, and reduced him to a less Size," and which is an Emblematical Description of the State of Innocency, and the Fall of When it is faid, that the whole Creation came to worship Adam, that the Ministring Angels themselves were deceived in him, and were about to fay to him, Holy, Holy, &c. supposing him to be God, the Meaning of it is that the First Man was created in the Image of God. The Light which God created in the Beginning, and by Means of which Adam could view the World from one End to the other, is a lively Description of the great Knowledge the First Man had of Divine and Humane Things, and of the many Revelations he receiv'd from God. The Net יצר הרע or Evil Nature, in which Eve as foon as she had eaten of the forbidden Fruit was entangled, and by which Adam after he had likewise tasted that Fruit, was presently govern'd, shews

[[]a] de Relig. Muhammed. P. I. p. 53. [b] Syllog. Dlíput. Theolog. & Philol. p. 165. [c] Vorst. Animadvers. in Pirke R. Eliezer, p. 151. [d] Disput. de Filiat. Messis aterna ad Ps. 72. v 17. p. 12. seq.

the Opinion of the Jews concerning Original Sin and the Corruption of Human Nature.

THE Afcent of Moses into Heaven to fetch down the Law; the strange Adventures he met with; the great Fear he was put into; the great Company of Angels who furrounded the Throne of Glory, at the Sight of whom he trembled, and the Answers he gave to them upon their infifting to keep the Law to themselves: It is written in the Law, I am the Lord thy God that brought thee out of the Land of Egypt; Have you ferv'd in Egypt? It is written, Thou shal't have no other Gods but me: Have you any Idolatry amongst you, &c. are related in order to teach us four Things. 1. That Mofes receiv'd his Law from God. 2. That this Law was given to Moses by Angels, or, as St. Paul saith, that it was ordain'd by Angels in the Hand of a Mediator, Gal. III. v. 19. 3. That when the Law was given to the Ifraelites on Mount Sinai, the Sight was so terrible, that Moses himself trembled with Fear, Heb. XII. v. 21. 4. The Fitness of the Law of Moses, which was adapted to the true Nature, Circumstances, and Relations of Things and Persons, and by Consequence fit for the Society of Men upon Earth, but not for that of Angels in Heaven.

 quotes several Hyperboles of the Prophets: The Talmud+ Treatises Gittin 41. 3. Bava Metzia 31. 2. and Nedarim 2. I. tell us, that when Mention is made of Cities fortified, &c. רבר התורה כלשון בני ארם, the Law speaks in the Language of Men, and in the Gemara, Ch. Gittin 58. 1. and Erachim ch. 12. we read, that what is related in the Talmud, of the Sound of the Magrepha, or Water-Organ in the Temple of Ferusalem, and of the Opening of the Gate of the Temple being heard at Fericho; of the 300 Bushels of Ashes swept from the Altar of Burnt-Offerings, of the Veil of the Temple, which when it was wash'd requir'd the Assistance of 300 Priests, and of the golden Vine in the Porch of the Temple, is not to be understood לפי הפשת, in a literal or historical Sense, but על דרך גוזמא והכאי, hyperbolically, according to the usual Stile of the Eastern Nations.

As Hyperboles were frequent, fo Mythology was in the highest Esteem among the Ancients. The Egyptians, who were in great Reputation for their extensive Knowledge in all Arts and Sciences, deliver'd their Notions in Hieroglyphicks, and among the other Nations there was hardly any Man of Learning and Note, who did not for the better Entertainment as well as Instruction of the People write Fables, and make Use of Parables and Allegories; Jotham to convince the Men of Shechem of their Folly to have made Abimelech King over them, makes Use of a Fable, telling them how the Trees went forth to anoint a King, and what Converfation they had among them, Judg. ch. IX. The Cuftom of propounding Riddles was as old as Samfon's Time, Judg. XIV. v. 12. Nathan the Prophet, and the Woman of Thekoa, came to David with a Parable, 2 Sam. XII. 1. Jehoafb, King of Ifrael, fent a Message of the same Nature to Amaziah, King of Juda, 2 Kings c. XIV. o. and Cyrus answers the Petitions of two Nations to him in a short Parable, Herodor. 1. 1. c. 141. To understand a Proverb, and the Interpretation of it, the Words of the Wife, and their dark Sayings, is the best

best Description Solomon could give of Wisdom, Prov. I: v. 6. and the Author of Ecclesiasticus ch. XXXIX. v. 1. 2, 3, tells us, that the Learning of ancient Times confifted in dark Parables and the Secrets of grave Sentences. It was foretold of the Messias, in particular, that he should speak in Parables, Pf. LXXVIII. v. 2. accordingly we read in the Gospel, that he spake to the Multitude in Parables, and that without a Parable he spake not unto them, Matth. XII. v. 34. The Authors of the Talmud made use of the same Method, and therefore many of their Passages, which seem to us ridiculous and obscure, were plain and instructive in the Age in which they were written. Maimonides in More Nevochim, Preface and Chap. XLII. Part 3. observeth, that in ancient Times the Way of teaching was by Riddles and Parables, which were then perfectly understood, and that the Poets made use of the same Method; several of the most learned Christians, are of the same Opinion: Majus in his Synopsis Theologiæ Judaicæ p. 5. and Galatinus in Arcan. Gathol. Verit. 1. 1. c. 7. observe that many Things in the Talmud feem ridiculous Fables to those who do not consider that according to the ancient and useful Way of instructing the People, several theological, philosophical, and moral Truths were convey'd to them by Fables, and Gaffarell, in his unheard of Curiofities, expresseth himself thus, If Esop's Fables ere esteem'd, because they contain useful Maxims: If the ancient Philosophers and Poets made use of them in order to entertain, and to instruct the People: If even in the Scripture we are told, that the Trees convers'd together, why should we condemn the Rabbins for having made use of the same Method.

MAIMONIDES lays down a as a fundamental Rule for the Explication of the Scriptures, that we must attend to the main Scope and Defign of Parables, and not infift upon every Word, and Circumstance: If we follow

[[]a] Malmonid. More Nevoch. Preface.

this Rule in the Explication of the Talmud, as well as in that of the Scripture, nothing will be more easy, than to flew the true Signification of many Passages in it, which feem obscure. It is said in the Talmud-Treatifes Sanhedrim and Chollin a, that the Earth did leap towards Abraham, towards Eliezer his Servant, and towards Facob; this feems foolish and ridiculous, but the only Design of it is, to let us know the Alacrity and Speed with which they proceeded in their Journey; the Divine Providence which preferved them wherefoever they went, and prosper'd their Way, and the good Success they had: The Account of leveral of the Rabbins' having attained to understand the Languages of Beasts, Birds, Trees, Herbs, Mountains, and Vallies fignifieth no more than their having made great Improvements in the Study of Natural Philosophy, and their being able to give a rational Account of the Works of Nature; the Secret of understanding every Thing, by rightly understanding the SHEMHAMPHORASH c, which is taught in the Treatife, entitled Majan hachochma, is defign'd to instruct us, that God knows all Things, even the Thoughts of the Reins, and that all our Knowledge cometh from him, and is in him.

THE ancient Aftronomers before Copernicus were almost all of Opinion, that the whole Sphere of Celestial Bodies turn'd round the Earth within the Space of four and twenty Hours; the Jewish Rabbins, in order to explain this to their Disciples, invented the Fable of Rabba Grandson of Channa, who put his Bread-Basket against the Window of the Firmament, which when he had finish'd his Prayers he could not find again, but was told by a Merchant of the Ishmaelites, that the Globe of the Firmament, which turns about, took it along with it, and that the next Day the Globe being return'd, the Window of it would be where it was before, and he would find his Basket. 4

As

[[]a] Traditions of the Jews, vol. 1. p. 121. [b] Ibid. p. 131. [e] Ibid. [d] Ibid. p. 104.

As for the Speaking of Mountains, Trees, Stones, &c. we may apply to the Rabbins, what the Author of the Enquiry into the Life and Writings of Homer faith of the Eaftern Nations. Their moral Instructions were Allegorical Tales, and it was common amongst them to give Life to inanimate Things, and to cloath them with a Person and proper Attributes: The Mountains and Stones quarrelling with one another, the former saying, Upon me shall the Law be given, and the latter disputing upon which of them the Righteous (Jacob) should lay his Head, are Allegorical Descriptions of the Holiness of the Law, and the Providence of God who protected Jacob in his Journey.

THE Traditions of the Jews concerning the Meffiah; the Time of his coming; his gathering the Jews from all the Corners of the Earth; his conducting them into the Land of Canaan, and his inviting them to a Royal Banquet, where they are to feast upon the great Ox Schor Habber, or Behemoth; the monstrous Fish Leviathan, and the roafted Fowl Bar-juchne, deferve a particular Attention. The Rabbins represent the Schor or Behemoth as a horrid Monster of a huge Bulk, which eateth up every Day, the Grass upon a Thousand Hills. Pf. 50. v. 10. the Leviathan is a monstrous Fish, created Male and Female, but the Female whereof has been flain immediately, and laid up in Salt, to prevent the Destruction of the World; and Bar-juchne is a Bird, whose Magnitude may be conjectur'd from the Talmudical Account of an Egg of this Bird, which fell out of the Nest, and beat down Three Hundred tall Cedars, the White of it overflowing Threescore Villages. This has given Occasion to the Translator of this Treatife to make this farcastical Exclamation; " It must be pleasant Work for the Imagination of the Reader to figure " out the Cookery, the Fires, the Pots, and the Spits, " which are to be going upon this Occasion." *

No Man of Sense will deny, that the Rabbinical Account of the Royal Banquet, which the Messiab is to cele-

581333

^{*} Tradit, of the Jews, Vol. II. p. 216-

celebrate with great Plenty, Pomp and Rejoicing, if taken in a literal Sense, is ridiculous, but the learned Paulus Fagius, in his פרקי אכות has very judiciously observ'd, Sed veteres Judaorum Rabbinos aliud mysterium hac de re prodere voluisse qualia & alia multa apud illos inveniuntur: I know the old Jewish Rabbins did design to teach by this another Mystery, as many others like this, one may find in their Books; and he adds, Tu per convivium summam illam ac æternam felicitatem, quâ justi in saturo Sæculo perfruentur intellige. Tum nimirum edent & devorabunt Leviathan illum hoc est Satanam, cum viderint illum cum omnibus ministris suis in æterna præcipitari Tartara. By this Feast you are to understand that confummate and everlasting Bliss, which just Men are to enjoy in the World to come; for then they will eat and devour that Leviathan, that is to fay, the Devil, when they shall see him with all his Angels thrown down for ever into Hell.

OUR Opinion is, that the Rabbinical Account of the Banquet of the Messiah is an Allegorical Explication of the Promise made to our first Parents in the Paradise, and we have for it the following Proofs. 1. The Word and בהמות and בהמות fignifies in general, all Sorts of Beafts in Opposition to Men, Job 35. v. 11. Pf. 36. v. 17. Alaph confesseth, I was foolish and ignorant, I was a Beast before thee, Ps. 73. v. 22. and it is faid that Man who is in Honour, and understandeth not; is like the Beafts. 2. The Serpent, which the Devil made use of in seducing Eve, is reckon'd among the Behemoth, Gen. 3. v. 14. 3. The Rabbins fay, that Sammael (the Devil) when he faw the Glory Adam was placed in, envied him, a took the Serpent, transformed it into the Likeness of a Camel, and riding thereon, feduced Adam. 4. They call this Sammael an Ox b and pretend he is fometimes feen in the Likeness of an Ox. 5. They call him also Leviathan, and in the

[[]a] Trad. Vol. I. p. 195. [b] ibid. p. 189, 199. Treatise

Treatise Bava-Bathra, as well as in the Book Emek Hammelech Chap. 2. and in Schechechath Keket N. 23. it is faid that לויתן נהש ברח Leviathan the upright Serpent is Sammael, and לוית נחש עקלון Leviathan, the crooked Serpent Lilis. 6. The Bird Barjuchne is also called ? ?? Sis, which Word fignifieth likewise in General all Sorts of Beafts, and is deriv'd from ??? to move, because they move from one Place to another. 7. The complete Victory of the Messiah over Sin and Death, obtain'd by his bruifing the Serpent's Head, was foretold, Gen. III. v. 15. and that this Prophecy given at the Time of the Fall, was understood in the antient Jewish Church, to relate to the Messiah, may be inferr'd from many Passages, as well of the Scripture, as of the Rabbins, particularly from the Parasha Bereshith, where we read these Words, It shall bruise thy Head. In this is fignified the Work of the Old Serpent, which is Sammael. 8. The most famous Rabbins have applied the Oracle of Gen. III. v. 15. to the Meffiah; Maimonides in his More Nevochim P. II. Ch. XXX. faith this is one of the most surprifing and most obscure Passages of the Scripture, if it is taken literally, and if we don't confider the Mystery contain'd in it; and the Targum of Jerusalem, as well as that of Jonathan, call the Seed of the Woman Messiah. 9. To represent his Victory they fay, that the Righteous in the Days of the Messiah shall hunt both the Behemoth and the Leviathan, and that whofoever has not feen an Hunting of Nations in this World. shall be worthy to fee it in the World to come. c They add, that the Angel Gabriel in particular, shall hunt the Leviathan, as it is faid, Canst thou draw out Leviathan with an Hook, Job XLI. v. 1. and that if the Holy and bleffed God did not affift him, he would not be able to overcome this Leviathand, because it is written, He that made him, can attack him with his Sword, Job XL. v. 19. They likewise affure, that the Lord with his fore and great and strong Sword shall slay Leviathan,

[[]c] Jalkut Shimoni upon Samuel, fol. 25. [d] Bava-bathra fol. 74.

i. c. Sammael. e 10. The ancient Prophets, as well as Tefus Christ himself, represent the happy and sourishing Condition the Church shall be in, in the Days of the Melfiah, under the Emblem of a Feast. In the Proverbs of Solomon, Wisdom is said to have kill'd her Beafts, and furnish'd her Table, Prov. IX. v. 2. Isaiah foretells, The Lord of Hosts shall make unto all People a Feast of Fat Things, Ef. XXV. v. 6. our Saviour compares the Kingdom of Heaven to a Marriage Wedding, Matth. XXII. to a great Supper, Luke XIV. and he affures, that Many shall come from the East and West, and fit down at Table with Abraham, Isaac, and Jacob, in the Kingdom of Heaven. Matth. VIII. v. 11. and the Angel faith to John, Write, bleffed are they which are called unto the Marriage Supper of the Lamb. Rev. XIX. v. q. II. Several of the more Learned among the Rabbins have declared, that the Royal Banquet of the Messiah is not to be taken in a Literal Sense. Rabbi Menasse Ben-Israel in his Book שנרת חיים Ch. VII. faith, I have feen fome who believed, that the Banquet of the Messiah, and the Flesh of the Leviathan are to be understood literally; but I am not of that Opinion, because the Cabalists have declared, that all this is a Parable, and a lively Description of the Joy, Delight and Pleasure, glorified Souls shall take in understanding the highest Mysteries. R. Maimonides is of the same Opinion: In his Commentary upon the Talmudic Treatife Sanhedrin, he tells us: The Felicity of the Paradife shall not consist in eating and drinking, nor in having Houses built of precious Stones, and Beds made of Silk, nor in feeing Streams of Wine, and fragrant Oil, all which Things are impossible; and in his Book lad Hazakah, Chap. XII. the Wisemen and the Prophets have defired the Days of the Messiah, not in Order to eat and drink, and to divert themselves, but in Order to Study the Mysteries of the Law.

[[]e] Emek Hammelech. fol. 130.

[41]

WE have observ'd already that the Bulk of the Traditions of the Fews encreased by their studying the dif. ferent Systems of the Heathen Philosophers and borrowing feveral Tenets from them, One of these Tenets was the Transmigration of Souls: The Author of the Treatise of the Traditions of the Jews, Vol. I. p. 277. pretends, that far from having borrowed this Doctrine from the Philosophers, nay even from the Egyptians in the time they were enflaved by 'em, it was ancienter among them than their Bondage in Egypt. To prove his Affertion he quotes a Passage of Menasse ben Israel, who in the Nifmath Chajim faith: "The whole "World did believe that Souls perish'd, and that Man 66 had no Pre-eminence above the Beaft of the Field, " till Abraham appear'd, who discover'd to the World that Souls did not perish, but existed after Death, 66 revolving from one Body to another:" He adds, that the Doctrine of the Transmigration of Souls, as it is taught among the Jews, is quite different from the Notions the ancient Egyptians and the Philosophers of Greece had of it; but the Authority of Menasse ben Israel is not a sufficient Proof, his principal Aim in the Passage of Nismath Chajim is to shew that Abraham did believe and teach the important Doctrine of the Immortality of the Soul, and being prepossessed with the Notion of the Transmigration of the Souls, he added these Words, revolving from one body to another: It is also well known, that the Fewish Rabbins far from confessing their having borrowed any thing from the Heathen Philosophers, pretend the most eminent Men for Learning amongst the Greeks, had conversed with some of the Prophets, and were instructed by them. One must therefore not be surprised to find they ascribe the Discovery of the Mystery of Gilgul, or the passing of the Soul from one body into another to Abraham and the Patriarchs. As for what the Author faith, that upon Enquiry we find that the Dostrine of Transmigrarion as it is taught, exemplified and illustrated among the Tews, differs entirely from the Notions of the Egyptians and the Philosophers of Greece, he might have observed that

the Doctrine of the Transmigration of the Souls has been differently taught among the different Nations, that their Philosophers and Teachers grafted many Fancies of their own on this Doctrine, and that the Rabbins as well as Pythagoras and the Indian Brachmans believed that the Souls transmigrate into the Bodies not only of Men but of all Sorts of Animals, tho' they did not abstain with the Pythagoreans from facrificing, killing and eating them; the only Difference is, that the Rabbins extended this Transmigration to inanimate things, as Trees, Shrubs, Sticks, Stone, and Water: We may add, that if the Doctrine of the Transmigration was ancienter among the Children of Israel than their Bondage in Egypt, as this Author faith, it must have been one of those primitive and ancient Truths which were revealed to the Patriarchs, and preserved among their Children by Tradition.

THE Pre-existence of the Soul is another Tenet the Rabbins borrowed from the ancient Philosophers, They therefore fay, that the Soul of the First Man confisted of Six hundred Thousand Souls twisted together like so many Threads, and was a Candle lighted at the Lord, as one Candle is lighted at another: The Supernumerary or Additional Soul which is given to every Israelite on the Sabbath, has been explain'd by Menasse ben Israel to fignify nothing else but Increase of Knowledge and Advancement in the Study of the Divine Law: The Fugitive Soul wandering about the Earth without any Rest, and chaced by a Band of Devils from the Hillocks to the Mountains, and from the Mountains to the Hillocks, is an Allegorical Description of the heavy Punishments of the Wicked who deny the Existence of God, the Immortality of the Soul, the Rewards and Punishments after Death, and that the Law was given from Heaven.

THE Notions of the Jews concerning Angels and Spirits are partly taken from Scripture, and partly from the Heathen Philosophers: What they say of the Angel

Metatron explains the Idea their Forefathers had of the Messiah the Son of God our Lord. It is said the Name of God was in him, Exod. xxiii. 21.ª that he is call'd by the Name of the Creator, and that he is ישרי the Self-sufficient or Almightyc. He is call'd Metatron, which is to fay a Lord, and a Messengerd; Sefansagel, because all the Treasures of Wisdom are intrusted to hime; the Ancient, when he ascendeth up to the Throne of Glory, and Jul a Youth, when he returns to the World of Formation^f, they represent him greater than all the Princes, more exalted than all the Angels, more excellent in Size, Authority and Glory than all the Powerful, more acceptable than all the Servants, and more honoured than all the Hofts; they say he is the ער הפנים Lord of Lords and King of Kingsh; the שר הפנים Prince of the Face, or Angel of the Presence of the Lord, the Angel and Prince of Wisdom, of Power and of Glory, of the Law, of the Temple, of all the many exalted and glorious Princes in Heaven and upon Earthi, the King of Angels, the Prince of the World, and the Keeper of Israel; that all the Upper and Lower Lords are subject to his Power, and that God hath given him Dominion over all he possesseth k; that he hath the Privilege to ascend into Heaven to the Throne of God and all Power in the 955 Firmaments1; according to them he was the Lawgiver, and Instructor of Moses, and his particular Office is to receive the Prayers of the Israelites, and to make Garlands of them min order to put them upon the Head of God; he was fmitten by Anpiel with fiery Blows, to him belonged the Ladder which Facob faw in a Dream n, and at the end of the

[[]a] Rabbi Elias in Tishbi, fol. 53. [b] Parasha Bereshith in Gen. 5. v. 24. Rabbi Manahem do Rekanat Commont. in Pentateuch. fol. 35. [c] Rab. Elias in Tishbi, fol. 53. [d] Traditions of the Jews, Vol. II. p. 92. Rab. Bechai, fol. 98. [e] Rabbi Akkiva Othioth, fol. 11. [f] Tradit. of the Jews, Vol. II. p. 94. [g] Ibid. ib. [h] Barith Menucha, fol. 37. [i] Rabbi Elias in Tishbi, fol. 53. [k] Rab. Akkiva Othioth, fol. 11. Tradit. of the Jews, Vol. II. p. 94. [1] Jaikut Chadash, fol. 119. [m] Tradit. of the Jews, Vol. II. p. 94, 96. [n] Chagiga, fol. 15. Jalkut Rubeni, fol. 25. Parasha Bereshith. Trad. of the Jews, Vol. II. 97.

[44]

World the Holy and bleffed God will fend him to introduce the *Ifraelites* into the Paradife' where their Faces shall shine as bright as the Sun: I leave it to the impartial Reader to decide, if all these Notions don't persectly agree with the Belief of the Christians concerning Christ the Son of God.

WHAT is faid in the Talmud and the Rabbinical Writings of some of the Angels being created out of the Element of Fire, others of Water, and others again of Wind, p of their being subject unto Death whenever they presume to go from their allotted Place; 9 Their instructing Mankind in Wisdom and Knowledge; r Their moving and animating the Celestial Spheres and the Planets; Their governing every thing in the World, and prefiding over Nations, Empires, Cities, Men, Animals, Reptiles, Fishes, Fire, Water, Rain, Hail, Thunder, Lightning, Trees, Plants, Herbs, &c. t Their Enchantmentsu and that every Man hath his peculiar Angel or Guardian," is taken from the Notions of the Heathen Philosophers: But their Doctrine concerning the time of the Creation of the Angels, their Number, their different Stations and Statures, their appearing in Human Shape, is founded upon some Passages of the Scriptures; we must only observe that when it is faid, that the Holy and Bleffed God creates every Day a Multitude of Angels, who after they have fung a Hymn before him, do perish; x and that out of every Word that proceedeth out of the Mouth of God an Angel is created y, these are Allegories which signify that all created Beings, animate and inanimate, in Heaven and upon Earth, praise God.

THE Traditions of the Jews concerning Evil Spirtis or Devils are various; fome of them are founded upon Scripture, fome borrowed from the Notions of the Pa-

^[0] Rab. Akkiva Othioth, fol. 18. [p] Traditions of the Jews, Vol. II. p. 74. [q] Ibid. p. 75. [r] Ibid. p. 76. [f] Ibid. p. 82. [t] Ibid. p. 77, 79. [u] Ibid. p. 80. 81. [w] Ibid. p. 87. [x] Ibid. p. 73. [y] Ibid. p. 74.

gans; fome are Fables of their own Invention, and fome Allegories. When they call them Shedim, Deftroyers, from שרהי a Field, because their Dwelling and Abode is in the Fields, where they live in Solitude, or as Rabbi Bechai faith, because they dwell in Defarts and lonefome Places towards the North, and Serim hairy and frightful Goats, because when they appear to Men, they assume the Shape of Goats. When they fay they were created, some of Fire and others of Air, who are called Ruchin Spirits, because being subtle and light they fly; and that some are made of Water and Earth, and are called Shedim and Maffikim: That they delight in the Company of the Rabbins, and to harbour in the Nut-trees, in Dung, in Necessary-houses, in Channels, and under Spouts of Houses: That they wander about in the Night Season, in Fields, or near Mountains, Walls, &c. That they eat and drink like Mankind, and delight particularly to eat Blood: That dwelling in the Air and in the Spheres of the Elements they are informed of future Events by the Princes of the Planets, as well as by the Birds, and know Things past, and to come: That they are subject to Mortality, all these Notions are borrowed from the Heathen Philosophers. The Stories of the Lilith and her Power to destroy Children, of the Devils called Ketef meziri, Bedargon, Kordiacos, Asab, and Asael; of the Power Solomon had over them, and their fishing Pearls for him, of their being imprison'd, chain'd and confin'd by Men, of the Fewish Devils, who study the Written as well as the Oral Law, are like the Angels and are ferved by Devils, because they are Jews, and are mark'd with the Sign of Shaddai, that is the Circumcision, the Chief of whom is Ashmedai, of their dancing between the Horns of Oxen, when they come out of a River or Pond, are all Fables of their own Invention.

Besides the Notions the Jews borrowed from the Heathen Philosophers, and the Fables of their own Invention, concerning Evil Spirits or Devils, they say many things of them by Allegories, or Metaphorical Expres-

Expressions; one may easily perceive that by those Devils who have their Origin from Adam and Eve, they mean only the corrupted Nature of Mankind, their Children born in Sin, and their actual Transgressions. It is for this Reason, they say, that when Sentence of Death was pass'd upon Adam and he perceiv'd his Seed should go to Hell, he forbore to get Children, but the wicked Lilith feeing the ruined and corrupted State of Adam, increased her Power with her Keliphot, i. e. the Evil Spirits, and laying with Adam against his Will bore to him many Devils, hurtful Spirits, and Night-Apparitions, that Eve also laying with the Male Spirits who were inflamed by her, brought forth Devils, and that Cain was not begot by Adam, nor born after his Image. The Nephilim or Giants are for the same reason called Devils, and Rabbi Menachem de Rechanet faith Tubalcain's Sifter was the Naama who was the Wife of Shamrom and Mother to Ashmedai, of whom the Devils were born: Wicked Men in general go under the fame Denomination, when it is faid that the World is full of Devils, that Cain begot Devils and Night-Apparitionsb, that Noah took fome of them into the Ark, in order to preferve theme, and that the Souls of all those who perish'd in the Flood, d and of some of those who built the Tower of Babel were changed into Devils, but nothing shews more clearly they understood sometimes by Devils Sin and Wickedness, than their faying, that whofoever committeth a Sin creates a Devil, that these Devils pollute and destroy the World; that in the Day of Judgment every one of them shall cry out and say, N. N. has created me and bear Witness against him, and that those Devils, who are generated out of the Effusion of Man, assemble together when he dieth about their deceased Father in order to touch and to pollute himf. As for the Account the Treatise Lef arieh giveth 8 that hereafter your or

[[]a] Tradit. of the Jows, Vol. II. p. 110. [b] Ibid. 114. [c] R. Bechai in Pentat. fol. 18 [d] R. Menadoh Nithmath Chajim, fol. 160. [e] Ammudé ha Schifa, fol, 51. [f] Tradit. of the Jews, Vol. II. p. 113. [g] Ibid. p. 139.

[47]

Evil Nature, by which is underflood Satan shall be cleansed, and made a holy Angel, it doth not infinuate, that the Devils are to be refined and changed into Angels of Light, but only, that by Spiritual Regeneration our corrupted Nature shall be cleansed and made holy.

IT was a prevalent Opinion among the Jews after the Captivity of Babylon, and even in the time of our Saviour, that the Evil Spirits or Demons have Power to afflict Men with secret Diseases, frightful Convulsions and fudden Deaths; Death being enter'd into the World by Sin, and God in inflicting Punishments upon Sinners, making Use of the Ministry of Angels, the Holy Writers fay that Satan smote Job with fore Boils from the Sole of his Foot to his Crown, Job ii. 7. That the destroying Angel with a Sword in his Hand stretch'd out over Jerusalem stood between the Earth and the Heaven, and smote the People with Pestilence. 2 Sam. xxiv. 16, 17. 1 Chron. xxi. 16. That an Evil Spirit put to Death Seven Husbands of Sara the Daughter of Raguel. Tob. vi. 14. In the Gospel those that were afflicted with several Diseases are represented as being vex'd with Evil Spirits, Luke vi. 18. it is faid of the Man that was dumb, that he was posses'd with a Devil, and that when the Devil was gone out the Dumb spake, and the People wondered. Matth. ix. 32, 33. Luk. xi. 14. and Jesus Christ ask'd the Ruler of the Synagogue, who found Fault with him for having healed on the Sabbath-day a Woman that was bowed together and could in no wife lift up herfelf: Qught not this Woman, being a Daughter of Abraham whom Satan hath bound to these eighteen Years, be loosed from this Bond on the Sabbath Day? Luk. xiii. 13. We must therefore not be surprized, if we read in Nismath Chajim that all Diftempers which come fuddenly upon a Man, are occasioned by Evil Spirits; in Sohar, that when a young Man went into a House a Spirit passing by him, did him Mischief and drew up his Mouth, his Eyes and Hands also were twisted, so that he could not speak; and in Jalkut Rubeni, that the Sins of Man are marked

on his Forehead, and that the Devils have Power to do Mischief to those whom they see thus marked.

CONCERNING Paradise and Hell, the ancient Tews believed, 1. That there was a Paradife or Garden planted in Eden. 2. That there is a future State in which every Man shall receive according as his Works have been. 3. That the Souls of the Righteous immediately after their Separation from the Body are in Joy and Felicity, and the Souls of the Wicked in Mifery and Torment in a certain invisible Place under the Earth, called the lower Paradife or upper Hell. 4. That there are different Degrees of Rewards and Punishments, of Happiness and Torments. 5. That the Happiness or Mifery of the Souls in that State of Separation will not be compleat or consummate till the general Resurrection and the final Judgment. 6. That the Number of those that are to be faved is fmall, or as Jesus Christ faith. That the Gate is strait, and the Way which leadeth into Life narrow, and that few find it, but that the Gate is wide, and the Way that leadeth unto Deftruction broad, and that many go in thereat. Matt. vii. 13, 14. 7. That in order to obtain everlafting Life we must be very careful in our Duties. because many who pretend to go to Heaven will be fent to Hell. 8. That there is no Distinction of Persons, and that the Poor as well as the Rich will enjoy the Happiness of the Paradife. 9. That a ferious Confideration of the Joys of Heaven and of the Torments of Hell, is one of the strongest Motives to induce us to become Righteous in order to our own Happiness: As for the Paradise or Garden planted in Eden, they fay it was created on the third Day*, that from it issue four Rivers, one of which is Euphrates which encompasseth the Land of Israel +, and that it is situate under the middle Line of the World (the Æquator) where the Days are always of equal Length.

^{*} Tradit. of the Jews, Vol. II. p. 3. † Ibid. p. 4.

In order to teach us that there is a future State, or Rewards and Punishments after Death, the Rabbins tell us, that there is no Night in Paradife, but a Light which is never eclipfed or obscured; a That those Angels, who being worthy to cleave to the Holy and Bleffed God, are fuffer'd to ascend or descend, when they walk about in the Paradife, communicate to the Righteous of the Lustre of their Wisdom, which God hath vouchfafed them in Plenty; b That when one of the Righteous arriveth there, the ministring Spirits cloathe him in Garments of the Clouds of Glory, put upon his Head two Crowns, and in his Hand eight Myrrh-Plants, and conduct him to Springs of Water, from which flow Rivers of Milk, Wine, Balfam and Honey; That the Righteous dwell under magnificent Canopies, fit at Tables of Pearls and Precious Stones, eat Honey with Joy, drink the Wine preferv'd from the Six Days of the Creation, and hear the Angels fing with harmonious Voices; That they rejoice, run about, praise the Holy and Blessed God, and pray for the Living: That in each Corner of the Paradife are Eighty times Ten Thousand Trees, and in the Middle the Tree of Life; That there are also Roses, Myrrh-Plants and Herbs of great Fragrancy, and Medicinal Virtues. They also make Mention of the Size of Hell, of the Force and Vehemence with which it burneth; of the Angels, who execute Judgment on the Wicked according as they have deferved, of the Abyss of Destruction, of the State and Punishment of the Damned: They tell us, that Sheol, is half Fire and half Hail, that the Wicked are toss'd from the Fire into the Hail, and from the Hail into the Fire; that the Cold is more intolerable than the Fire, that all the Darkness which was before the Creation of the World, is there collected together; that there are Caverns, Scorpions, Barrels of Gall, and Rivers of rank Poison, which when

^[2] Tradit. of the Jews, Vol. II. p. 15. [b] Ibid. p. 16.

a Man toucheth, he bursteth; that the Wicked are scourged every Moment by the destroying Angels, that their Voices are heard as far as the Firmament of Heaven crying out, Woe, Woe, and that there is none to pity them.

IT was the prevalent Opinion among the Heathens, the Jews, and the Primitive Christians, that the Departed Souls, immediately after Death, repair to a subterraneous Place where they are in Joy and Felicity, or in Mifery and Torment. The Heathens, both Greeks and Latins, understood generally by their Hades or Inferi such a Place: The Primitive Christians believed, that Hell is the common Receptacle of all separated Souls, whether good or bad, and that it is divided into two Mansions, in one whereof the Souls of the Wicked remain in Grief and Torment; and in the other those of the Godly in Joy and Happiness, both of them expecting the general Resurrection; The Sentiments of the ancient fews were the same, Father Richara Simon affures us, that in the Days of our Saviour and his Apostles, " their common Belief was, that there were Places under Ground whither Souls went after they were separated from their Bodies; c and Josephus faith, that the Pharifees believed the Immortality of the Souls, and that they were either tormented or honoured iπο γθονος under the Earth, according to the Virtues or Wickedness of their past Livesd. We must therefore not be surprised if we read in Jalkut Chadash, that all Mankind must go down into Hell, even those that are not wicked, as well as those that are; or in the Treatife Emek hammelech, of Rabbi Naphtali, that there is no Righteous Man among the I/raelites who goeth not into Hell, and who passeth not thro' it: The Distinction the Jews make between the superior and the inferior Paradise, as well as between the upper and the lower Hell, the various Names they affign to each of

[[]c] R. Simon Histoire Critique du N. Test. ch. 22. [d] Judaic. Sung. Lib. XVIII. c. 2.

them, the Seven Orders or Ranks of the Righteous in the upper Paradise, the First whereof consists of those, who for the Kingdom and Honour of God, fuffer'd Death: The Seven Apartments of the lower Paradife, inhabited the First by Converts from the Infidels, the Second by those who have repented, the Third by the Israelites, the Fourth by the perfectly Righteous, the Fifth by the Messiah the Son of David and Elias; the Sixth by those who walked in the Paths of the Commandment, and the Seventh by those who died of Sickness on Account of the Sins of the Israelites. The Scven Divisions of Hell and the different Degrees of Heat of the Hell fire, prove that in the Opinion of the Fews there are different Degrees of Rewards and Punishments, and we are told in Avodath Hakodesh, that the Punishment of the Wicked is not alike among them all, but varieth in Degrees of Heaviness.

THAT the Happiness or Misery of the departed Souls will not be compleat or confummate before the general Resurrection and the final Judgment, was another Tenet of the ancient Yews; it is for this Reason they distinguish between the Superior Paradise or Heaven which is prepar'd for the glorified Souls and Bodies of the Saints after the Refurrection Day and the Inferior Paradife, called the Garden of Eden, which is appointed to be the Habitation of holy Souls during the time of their Separation from their Bodies; it is for the same Reason they fay, " as there is a Paradise in Heaven, so there " is a Paradife below on Earth, and as there is an Up-" per and a Lower Paradife, so likewise is there an "Upper and a Lower Hell." This appears more clear from the Prayer prescrib'd in the Jewish Liturge to be faid in time of Sickness, which runs thus: " And if " the time of my being visited with Death is come, give " me my Portion in the Garden of Eden, and purify " me for the World to come, the hidden Place of the "Righteous:" And from the other Prayer called Hakaphot, wherein the Elders walking round the Grave of the buried Person pray, "That the Departed Soul may

[52]

see go to the Garden of Eden, and that from thence he may ascend on high and not stay without: "This Garden of Eden or Lower Paradise is called in the Treatise Avodath hakodesh the Middle State between this corporeal World, and the spiritual, pure and illustrious World above.

THE Extent of Paradise, the Dimensions of Hell; the Proportion between them which is calculated by the Rabbins in this Manner, "The World is Sixty times " larger than the Country of Ethiopia, and the Garden of Paradife is Sixty times larger than the World, and " Eden, in which this Garden is planted Sixty times " larger than the Garden, and Hell Sixty times larger " than Eden; from all which it appears that the whole World is no more in Comparison with Hell, than " the Cover of a large Vessel is to the Vessel itself." Gave Occasion to the Author of the Treatise of the Traditions of the Jews, to make this Reflection: If the World and Hell were ten times larger, we are satisfied that neither of them could furnish out more ridiculous Conceptions, and to conclude it with this Sarcastical Exclamation, O Human Nature! How far art thou fallen in the Rabbins from thy original Dignity and Beauty; but if he had confidered that the only Intention of the ancient Rabbins in these allegorical Descriptions, was to shew that the Number of those that are to be faved is small, or as Jesus Christ saith, That the Gate is strait and the Way narrow which leadeth into Life, and that few find it, but that the Gate is wide, and the Way that leadeth unto Destruction broad, and that many go in thereat, Matth. vii. 13, 14. he would have found that the Rabbins have the fame Notions and make use of almost the same Expressions when they speak of the Gates of Hell and its Dimensions, with Jesus Christ and the Christians.

JESUS CHRIST in his Gospel answered those that asked him, Lord are there few that be saved? Strive to enter in at the strait Gate, for many will seek to enter

[53]

in, and shall not be able, Luke xiii. 23, 24. We must therefore in order to obtain everlasting Life, be very careful in our Duties, since many who pretend to go to Heaven, will be sent to Hell: The ancient Rabbins, to make us sensible of this Truth, said, that Paradise and Hell are close to one another, being only parted by a Wall, and that the Distance between them is but the Breadth of three Fingers, even but the Thickness of 2 Thread.

THE Story of the Jew of Worms, who after his Death appear'd to Rabbi Ponim, telling him he was in high Esteem in Paradise, and answering, when the Rabbi asked him, "Thou wert but look'd upon in "this World as an infignificant Few, what good Work didst thou, that thou art thus esteemed? I will tell thee the Reason of the Esteem I am in, it is, because " I rofe every Morning early, and with Fervency ut-" ter'd my Prayers, and offer'd the Grace from the bottom of my Heart;" is related in order to teach us that there is no respect of Persons with God, but that the Poor as well as the Rich will enjoy the Felicity of the Paradife, if they are careful to maintain good Works: The Moral Inference they draw from this, Wherefore let every one utter his Prayers with Fervency, for then it will go well with him in the other " World;" as well as these useful Maxims, That in order to be made worthy to enjoy the Happiness of the Paradife, and to avoid the Punishment of Hell, all I/raelites ought to be circumcifed; to believe the XIII. Articles of their Faith; to study the Law and to keep it, to feast on Sabbath-Days, to give Alms, to exercise Hospitality towards Strangers, to repeat three times every Day the 145th Pfalm, to pay Tribute, Taxes, Tolls and Customs, and to suffer Poverty, shew, the Rabbins did not believe there was any Distinction between the Rich and the Poor, but maintain'd, that Heaven could be obtain'd only by good Works.

THE Passage in the Treatise Hakkodesh, where is is faid, that when a Child is still in the Mother's Womb, one placeth on its Head a burning Candle, by which it may view the World from one End to the other, that early in the Morning the Angel conveys it into Paradife, and in the Evening into Hell, to behold the Righteous and the Wicked, with their Rewards and Punishments, and that Children having a View of them, are from thence exhorted to a good Life before they are born; means no more than that Men have innate Faculties and Ideas, and that a ferious Confideration of the Toys of Heaven, and of the Torments of Hell, is one of the strongest Motives to induce us to be Righteous, in order to our own Happiness.

THE Apparitions of the Dead, whereof the Tewish Rabbins give us feveral Instances; the Conversations Rabbi Ponim had with a deceased Few at Worms, Turnus Rufus with the Ghost of his Father, and R. Akkiva with one condemned after Death to fetch Wood for Fewel to the Fire of Hell f. The Notion that even the Righteous are conducted thro' Hell, in order to be purified in the fiery River Dinnur, 3 that in the same Manner as fome Veffels in order to their being cleans'd require only to be wash'd in cold Water, others in hot Water, and others again to be made red hot in the Fire, fo the Souls polluted with Sins, must be cleans'd from their Stains in Hell, where they are to fuffer more or less, and to remain a longer or a shorter time according to the Number or Degrees of their Transgressions, h and that the Souls can never be perfectly cleans'd in the Lower Hell, but must go from thence to the Upper Hell in order to be purified, after which the Holy and Bleffed God will let them enter into the Paradife i. The Means by which a Son may release his Father and his Mother out of Hell, by reciting the Shema (i. e.

[[]e] Tradit. of the Jews, Vol. II. p. 22. [f] Ibid. p. 19. 58. 62. [g] Ibid. p. 53. [h] Ibid. p. 44. [i] Avodah Hakkodesh, tol. 47.

[55]
the Passage of Deut. vi. 4.)k or by saying publickly the
Prayer Kaddish. The total Redemption of all the Wicked from Hell, either, when they hearing Zerubabel the Son of Shealthiel standing before the Blessed God say the Prayer Kaddish, with a Voice that passeth from one End of the World to the other, they shall answer out of Hell and fay Amin, m or at the general Resurrection of the Dead, n are Tenets which the Jews borrowed from the Heathens, as will appear to any one who carefully compareth the Notions of the Rabbins with the Writings of the Philosophers and Poets.

MORAL as well as Theological Truths were taught by the Fewish Rabbins in making use of Fables and Allegories. It is evident from the original Nature and Reason of Things, that Moral Good and Evil, Just and Unjust, Honest and Dishonest are not arbitrary Notions invented by the Wit of Men, or established by the Authority of the People, but must be so by their own Nature: No Man, not even the most profligate of Men, is utterly insensible of this Difference of Good and Evil, as may be proved from the Judgment of his Conscience upon his own past Actions, and from that he passeth upon the Actions of Others. As the Will of God always determineth him to act according to the eternal Reason of Things, so all Rational Creatures are obliged to govern themselves by the same eternal Rule of Reason. This Obligation is called the Law of Nature, which is of univerfal Extent, and everlafting Duration, but Man may be hinder'd from discovering this Law by Carelessness and Want of Attention, or misled by Prejudices and false Notions, or enticed by Sensual Appetites and Passions: The Jewish Rabbins, in order to teach us these Truths said, that all the time the Infant is in the Mother's Womb, it is instructed in the Law, as it is faid Prov. iv. 4. but as foon as it is born, there cometh an Angel and hits it on the Mouth, and

[[]k] Tradit. of the Jews, Vol. II. p. 64, 65, [1] Ibid. p. 65, [m] Ibid. p. 69, 69, [n] Emek Hammelech, fol. 138,

causes it to forget the Law, for we read Gen. iv. 7. Sinlieth at the Door; and when the Child grows up, it is like one that hath lost Something, and endeavours to find it; he looks for the Law with the Lanthorn of his Understanding, and by that Means finds all the Wisdom and Knowledge which he had lost.°

THE Religious Observation of the Sabbath in order to commemorate the Works of the Creation, and the Deliverance of their Fathers out of the Land of Egypt, was always look'd upon among the Jews as one of their chief Duties: The Rabbins to enforce the Motives and Obligation, to keep holy the Sabbath-day, not only faid that keeping the Sabbath is equal to keeping the whole Law, p that whosoever keeps it shall receive Remission of Sins, because it is said, Isaiah Lvi. 2. Blessed is the Man that keepeth the Sabbath from polluting it (read, not mechallelo from polluting it, but mecho lo Forgiveness of Sins is prepared for him) and that q he who takes three Meals on a Sabbath-day, delivers himself from three Misfortunes, the Pains which the Righteous are to suffer in the Days of the Messiah, the Punishment of Hell, and the War against Gog and Magog: They even pretend, that the Sabbath is to the Wicked in Hell a Day of Rest, and invented the Story of Turnus Rusus, who was convinced of the Necessity of keeping the Sabbath by R. Akkiva's telling him, Go to the Southfayers and Sorcerers, they will make their Divinations well enough every Day of the Week, but on the Sabbath they cannot; by his perceiving a Smoak afcend continually from his Father's Grave, except the Sabbath-day, and by his Conversation with the Ghost of his Father, rais'd out of his Grave by Necromancy, who told him, Every one that keepeth not the Sabbath in a becoming Manner in his Life-time, shall when he cometh to Hell amongst us, observe it against his Will, for we are punish'd on every working Day, but on the Sabbath we

^[0] Tradit. of the Jews, Vol. I. p. 36. 37. [p] Pefikia Sotazza, fol. 58. [q] R. Bechai in Pentat. fol. 91. [1] Megil, Shabbath fol. 118 have

[57]

have Rest. Yet to shew, they did not believe that what is ritual in the Commandment concerning the Sabbath is of perpetual and universal Obligation, binding all Men, they said that the Holy and Blessed God gave the Law to the Children of Israel publickly, but the Precept relating to the Sabbath he gave them in particular and secretly, according as it is said Exod. xxxi. 17. Between me and the Children of Israel. They add that all the Children of Noah in keeping holy the Sabbathday, far from deserving any Reward, are guilty of Death.

PRAYERS and Alms were also recommended by the Fewish Rabbins, not only in Precept, but also in Allegories and Fables. They fay that by Prayers w we obtain Forgiveness of Sins, and are delivered from Hell, that they are in Lieu of Sacrifice x and that being in Captivity and having no High-Priest to attone for their Sins, no Altar to offer Sacrifices upon, no Temple to refort to, nothing remains to them but their Prayers y: To shew the Efficacy of Prayer, they relate the Fable of the Few of Worms, who told Rabbi Ponim to whom he appeared, I rose every Morning early, and with Fervency utter'd my Prayer, for which Reason I now pronounce Grace in Paradife, and am well respect dz. The Story of a pious Man who in a dry Season reliev'd a poor Man and gave him Alms, and who, because his Wife was angry with him for what he had done, went and tarried all Night in the Burying-ground, where he heard the Spirits of two deceased Girls talk togethera is told with no other View, than to teach us this fundamental Truth and useful Lesson, that there is nothing lost by relieving the Poor, fince Alms not only preserve from sudden Death b and deliver from Hell, c but are always attended with a special Blessing from Heaven.

HAVING

[[]f] Trad. of the Jews Vol. 2. p 68. [t] R. Menachem de Rekanat in Pentat, fol. 116. [u] Shemoth rabba fol. 116. [w] Jakut Rubeni fol. 54, [x] Jalkut Chadafn. fol. 177. [y] R. Bechai in Pent. fol. 114. [z] Trad. of the Jews Vol. 2. p. 19. [a] Ibid Vol. 1. p. 240. [b] Talmud Bava bathra fol. 10. [c] Mennorath hammaor fol. 49.

HAVING thus examin'd the Traditions of the Yews, and explain'd the myftical Senfe of feveral of them, one Question offers, viz. how it came to pass that the Fewish Rabbins were so overfond of Allegories, Parables, and dark Sayings? Besides, the general Custom of the Eastern Nations, we may assign two Reasons for it. 1. Their careful Endeavours to conceal and hide their Mysteries from he common People. 2. Their different Methods of explaining the Scriptures. It is fufficiently known, that the Egyptian Priests, in order to keep up their Authority and to raife their Reputation for Wisdom and Knowledge, were first desirous of making Discoveries, and then at Pains to find out Methods how to transmit them to their Descendants without imparting them to the Vulgar, from whom all Religious Institutes, all Sacred Learning and Knowledge was to be kept as a deep Secret. This was the Origin of Allegory and Parables, and the Foundation of their Hieroglyphics, Hierographics, and Hierogrammatical Language. Pherecydes the Syrian so call'd, because he was a native of the Island Syros near Ortygia, where it was customary for the Phenician Ships to winter, made Use of the same Method: Having purchased from the Phenicians some Volumes of their fublime Philosophical and Theological Tracts and particularly the Prophecy of Cham, he deliver'd in Allegories what he learned from them, and Isidorus the Son of Basilides, in a Fragment which we find in Clemens Alexandrinusd faith, 'All those who pretend to teach Philosophy ought to know what Phere-' cydes meant by the winged Oak, and the Cloak of ' different Colours that covers it; and whatever else he has taken from the Prophecy of Cham: Pythagoras who in his Travels had feen Pherecydes, and been inftructed by him, borrowed from him not only the Doctrine of the Transmigration of Souls, but also the Method of teaching by Allegories and improved it; with him Silence and Superstition made a necessary Part of

[59]

his Institutions, and he affected Mysticisin not only in his close referved Manner of teaching, but even in his commonest Actions, Plato did the same, Tatien calls therefore e his Philosophy an Imitation of Pherecydes, and Clemens Alexandrinus f compares him to Heraclitus firnamed Scoteinos, because of the Obscurity of his Works. All the Philosophers in general conceal'd their real Opinions from the People, and communicated them only to their Disciples, their Books were distinguished in exotericos, and esotericos or acroamanticos, the first contained what they faid in public, and extra sindonem, without the Curtain; the last what they taught their Disciples intra sindonem, behind the Curtain. Even in the third Century after Jesus Christ the Disciples of Ammonius at Alexandria followed this Method and were continually allegorizing h, which Origines too much imitated.

As the Rabbins borrowed feveral Tenets from the Heathen Philosophers, so they followed their Method of concealing them from the People by wrapping them up in Fables, Allegories, and dark Sayings: The Author of the IVth Book of Esdras, Chap. 14. tells us, The Lord commanded him to tell fome Things publickly, and to conceal others, to publish the first of the two hundred and forty Rolls which were written, and to communicate the feventy last to the wife Men only, because in them is contained the Source of Understanding, the Fountain of Wildom, and the River of Knowledge: We read in the Treatile Halichot Olam, that the Teachers among the Israelites had little Schedules, or Scrolls of Parchment, in which they fet down all the Traditions, Sentences, Decifions, Statutes, and Mysteries, which they learned from their Mafters, and that they call'd them and notato. Volumes of fecret Things i. Our Saviour acknowledges, that the Pharifees and the Scribes had the Key of Know-

[[]e] Dan, Heins, Not, ad Maxim. Tyr. Differt, 29. [f] Clem. Al. Strom. p. 517. [g] Octav. Ferrarius Lib. de Sermonibus exoricis. p. 53. Jo. Schefferus de Philosoph. Italica c. 13. [h] Porphyr. Vita Plotini. L. 4. c. 52. [i] Halichor Olam. cap. 1.

ledge, but rebuketh them for having taken it away from the People, and shut up the Kingdom of Heaven against Men, not going in themselves, neither suffering them that are entring to go in. Matth. 23. v. 13. Luk. 11. v. 52. Philo speaking of the Essens, whom he also calleth Therapeutæ, saith, Εννυχάνονδες τοις εξωθαδοις χεάμμασι, φιλοσοφεσι την παθεων σοφίαν αλληγορούνδες. επειθή σύμβολα τὰ τῆς βηλεμένης: Reading the Holy Scriptures, they apply to Philosophy, making use of Allegories handed down to them by their Ancestors, for they believe that under the plain Words are conceal'd Mysteries, which must be explain'd by probable Conjectures k. It is also well known that the Midrashim of the Jews are nothing but Allegories 1.

ANOTHER Reason why the Jewish Rabbins were so overfond of Allegories, &c. was their different Methods of explaining the Scriptures: They pretended that besides the literal Sense every Passage had a mystical and hidden Sense; R. Aben Esra, who was instructed by the Karaites, and R. Salomon Jarchi declared for the literal Sense only; yet the former speaks of five different Methods of explaining the Scriptures, which were in Use among the Rabbins, R. Ismael faith there are XIII. or Rules necessary to be observed in order to know the true Sense of the Law; R. Eliezer increases them to the Number of XXXII. Some go fo far as to fay, -מפורסם בנינו כי שבעים פנים לתורה: It is mani fest among us that the Law has Jeventy Faces or Senses ; Their Cabala was a Kind of a fymbolical System of Divinity, where not only Words are Signs of Things, but Things Emblems of other Things. They made use principally of four Methods. ותריקון when they take each Letter of a Word for initial I etters of another Word, מי כמור באלים יהוה fignifieth מכבי fo the Word.

[[]k1 Philo de vit, contemplat. p. 293. [1] Buxtorf Lexic, Chald, in voce W77.

[61]

Who is like you among the Gods O Lord, Exod. 15. v. 11. 2. אים אול when they tubstitute to a Word, another Word, whote Letters taken for Cyphers make up the fame Sim, fo they fubflitute the Word משיח to the Words יכא שילה Gen. 49. v. 10 because both make up the same Sum of 358. 3. 77127, when they transpose the Letters of a Word, fo the Word 720 Pf. 21. v. 2. by Transposition is מלאכי and the Word מלאכי Exod. 23. v. 23. makes by Transposition צוריית. 4. מיכאל when they draw Inferences from the Figures and Characters of the Words which are inverse or Capitals. one sees that by making use of these Methods they may give to any Passage whatever Signification they please, and a honoured and learned Friend of mine has justly obferved; we Christians might make use of the same Method against the Jews; without Notaricon, Gematria, or transposing any Letter: he has explained the Words Pf. 1. v. 1. אשר יה איש, thus, אשרי האיש אשל לא הלר בעצת אשר לארולך בעצ ת, Who is the God-Man who suffer'd for thee upon the Tree of Death; for the Letter ה, was the Sign of Death.

LET us conclude with a serious Address to the Jews.

PEOPLE, whom God formerly had chosen for his Inheritance, but whom he has rejected and difperfed throughout all the World for their Unbelief; you expect a general Restoration: your Prophets promis'd it you: our Messias and his Apostles agree with them in this Particular: the wonderful Providence of God in preserving your Nation entire from mixture with others, wherever you are dispersed, seems to confirm your Expectation: The XIII. Articles of your Faith, if rightly explain'd, contain the true Doctrine of Christ, and may be subscrib'd by us Christians ourselves; for the' you say in the Vth Article, That God is the only Object of Worship, and that no other may be ador'd or observ'd either as Mediators or Intercessors; it is manifest this is not levell'd against the only true Mediator, the Son of God, but against the great Number of Mediators and Intercessors fet up by the Church of Rome, and the Commentary. tack'd to it in the Bomberg Bible observeth: That to remove all Idolatry, which is condemned by the Law and the whole Scripture, neither Angel nor Saint, nor Planet nor any Creature ought to be worthipped, and that no Mediators or Solliciters between God and Men ought to be set up. When you declare in the VIIIth Article, that your Traditions came out of the Mouth of God to Moses, you in the same Time declare, that by these Traditions you only understand the Explication of the Precepts of Moles. The great Controverly between us and you is about the XIIth Article: You fay, that there shall come a Messias, who shall be more worthy than all the Kings that were in the World before him; and we pretend that the Messias is come, but even this Question rightly stated, may easily be decided; You make a Distinction between the Messias the Son of Joseph, and the Messias the Son of David: you say the Messias the Son of Joseph will come first a: that his Appearance in Galilee shall be mean and despicable b; that he will pour out his Soul into Death, and reconcile the People of God by his Blood; that he shall be raised from the Dead d; and be our Righteousness. Fesus who was supposed the Son of Joseph, but who in Reality was the Son of David, has done whatever you expect your Messias, the Son of Foseph to do; he has fulfill'd the Scriptures; his Appearance was without Splendor; he explain'd the true Sense of the Law, and declared unto Men all the Counsel of God; he fuffer'd for our Sins and died, being raised from the Dead by the Power of God he is our Righteousness; your Fore-Fathers saw him when he preached in their Synagogues and wrought Miracles; They faw him a fecond time fitting on the right Hand of Power, and coming in the Clouds of Heaven, when the Romans revenged his Blood upon them and upon their Children; You will fee him, when after having embrac'd his Doc-

[[]a] Talmud Treat. Succa Chap. Hachalil. Meorath hammaor fol. 81. [b] Jalkut Shimoni in Ef. 53. [c] Schene luchoth habberit fol. 242. [d] Afcath Roshel. [e] Pesikta Rabbetha fol. 63.

trine, a temporal Prince (whom if you will call Messas we won't dispute about Words) invested with his Authority and Power, Ihall free you from your Captivity, and lead you back to the Land promised to your Fathers; then you will fay: Bleffed is he that cometh in the Name of the Lord. Matth. 23. v. 39. But before this happy Event can come to pass, Eliah, one in the Power of God must come and turn the Hearts of the Children to their Fathers: You have turn'd your Hearts from your Fathers; you have abandon'd their Religion; you have disfigur'd it, taking in a literal Sense what was deliver'd to you in a mystical one you have lost the Key of Knowlege; this is the Vail of Moses that hangs over your Faces; if once this Vail is taken away, you will fee clearly, that the true Religion of your Fore-Fathers agrees perfectly with ours: Three Prejudices hinder you particularly from embracing the Christian Faith: The Privilege you had and still pretend to have of being the only People of God: Your Zeal for your Traditions: And your Opinion that the Ceremonial Law being for ever obligatory, your Temple and carnal Worship shall be restored; but God, has he not very frequently declared in your Holy Writs that in the Days of the Messiah he would call the Gentiles into the Church and receive them into Grace and Favour? Read Ifa. 2. v. 2. Chap. 11. v. 10. Ch. 49. v. 6. Ch. 60. v. 35. Mic. 4. v. 12. Mal. 1. Ec. And the Author of Afcath Roshel in his Commentary upon Jer. 31. doth he not fay that in the Days of the Messias the Jews and Gentiles will be One People, and call upon the Lord, to ferve him with One Shoulder? Have we not shewn that the Traditions of your Fathers concerning the Doctrine of the ever bleffed Trinity, the Angel Metatron or Son of God, his Incarnation and attoning for our Sins, if taken in their true Sense. perfectly agree with our Notions? Is it not evident that the Ceremonial Laws were not good in themselves, nor intended for all the World, but were given to One People, fome of them being annexed to One certain Land, and others to a certain Place, as to the Tabernacle and Temple? Were they not often dispensed with, and could by

[64]

Consequence not be of perpetual Obligation? When your Fore Fathers laid to much Strefs upon thele Laws, did not your Prophets, in order to undeceive them, declare unto them, that God took no Delight in their Sacrifice? Do you not find in the Old Testament many plain Infinuations of the defigned Abrogation of the Ceremonial Law? Since Providence has secluded you for so many Ages from your Land, and from your Temple, which is utterly demolish'd and could never be rebuilt; you have no Sacrices, nor Access to them, and your Worship as well as ours confifts only in Prayers and Thanksgivings: If this your Worship is acceptable in the Sight of God, who do you wish for a Restoration of a Carnal Worship fo difficult, so expensive and so burthensome; and if it is not acceptable, what Hopes can you have for eternal Salvation? May you examine thete Things without Prejudice, and with due Attention; may the Wish of your great Propher and Laugiver Mofes be fulfill'd: O that they were wife, that they understood this, that they would con fider their latter end. Deut. 32. v. 29. May the Salvation of Ifrael come out of Zion, then Jacob shall rejoice, and Ifrael shall be glad.

THE

TRADITIONS

OFTHE

JEWS

The Expositions and Doctrines
Of the

RABBINS.

NTHUSIASM on the one Hand, and a Spirit of Domination on the other, are, and have been ever, the Difgraces of the Priests of most Religions: But None are, or have been, more guilty on one Side, or more extravagant on the other.

than the Rabbins, or Teachers among the Jews. The Rabbinical Domination and Enthusiasm will appear in the following Extracts from the best and most celebrated Writings of the Rabbins; a Set of Men, who, on the Foundation of the Oral Law, have erected for themselves an absolute Dominion over the Consciences and Understandings of the Jews; and publish'd, for Divine and Natural Truths, the grossest Falshoods and Absurdities that ever appear'd. This, perhaps, will appear very strange to the greatest Part of the Christian World; which, by Reason of the Scarcity of Hebrew Learning in it, is but little acquainted

quainted with the Rabbinical Spirit or Writings; but the numerous Authorities we shall produce for the Truth of it, will, without Doubt, put it out of Question.

We shall begin with some Account of the Talmud; a Book which, as the Jews pretend, contains the Oral Laws, and other Secrets, which God communicated to Moses. It consists of two principal Parts; each of which is divided into several Books. The first Part, which they call the Mishna, may be reckon'd the Text. The other is a Sort of Comment on the Text; and was originally stiled Gemara. This Book hath been the Cause of infinite Contentions among the Jews; who have rent themselves into Parties, and involv'd themselves in innumerable Hardships and Calamities, for and against the Authority of certain Passages, and different Constructions of the Sense. And the more the Jews have been scatter'd and dispers'd, the more hath this Book been enlarg'd. Rabbi Jehuda, Anno Dom. 190. gathered all the Traditions, Expositions and Opinions, which had been generally receiv'd by the Synagogues in all Ages down to his own Time. And out of this Collection he compiled the Mishna. Three Hundred Years after the Destruction of the Second Temple, Rabbi Jochanan compos'd the Gemara; which, with the Mishna, makes up the Ferusalem Talmud.

After the Jews were fettled in Persia, Rabbi Asa wrote another Gemara; which, being join'd with the Mishna, was call'd the Babylonian Talmud. The Mishna is written in pure Rabbinical Hebrew, but with such Brevity, that it is no easie Matter to understand it. And 'tis only understood by a small Number of Jews; and These, for the Sense, are forc'd to have Recourse to the Opinions and Explanations of the Rabbins. The Jerusalem Talmud is so dark and mystical, that it is but of small Use or Advantage to the Generality of the Jews. When they quote

any Thing from the Talmud, they refer expressly to the Babylonian, or to that of Jerusalem. Besides the Fables with which the Talmud is crouded, it contains many Matters directly contrary to HOLY WRIT, and even to the Nature of Things. Neither can the Rabbins themselves agree in their Opinions about it. And this Difagreement has occasion'd many Sects among the Jews, and made them, exclusfive of other Difpensations, the most wretched People, among themselves, upon the Face of the whole Earth.

The Talmud being call'd the Oral Law, it will be proper to give the Reasons the Jews assign, why it was not reduc'd into Writing as well as the Law of Moses. And some Rabbins agree in the fol-

lowing:

"When, say they, the Holy and Blessed God re-" vealed himself to Moses on Mount Sinai, and "there delivered to him the Law for the Children of Israel, he directed him to place the Mishna, "the Gemara and the Aggada next in Order after the " Bible; and told him even the Questions that a a Disciple might ask his Master, When Moses " had learned all This from the Mouth of the Lord, " and was commanded to communicate it to the If-" raelites, he addressed himself to God and said, Lord of the Universe, I will give it them in Writing. But the Lord answered him and said, I will not fufferit; for I know, they will be brought under Subjection to Idolaters, who will despise them and deprive them thereof. The Bible I will give them in Writing, but the Mishna and Gemara and the Aggada they shall receive from me by Word of Mouth only. For when the Nations of the " World shall bring them into Subjection, they shall, "by Means of the Oral Law, be diftinguish'd from "them. Moreover, the Lord faid to the Prophet, "If I give them the most of my Laws in Writing, they will be deemed Strangers, What then shall

" I do with them? I will give them the Bible in Writing; but the Mishna, the Gemara and the Aggada, by Word of Mouth. That Sentence, Write these Words, signifies the Bible; and that, For after these Words, signifies the Talmud.

Another Rabbinical Account of the Talmud runs thus:

"The Oral Law was not deliver'd to us in Wristing, because its Measure exceeds the Dimensions " of the World. For which Reason, the Holy and 66 Bleffed God gave the Summary of it in Writing, 66 but the Explanation thereof, by Word of

66 Mouth.

In the Discourses or Comments of Rabbi Elieser, there is another Reason mentioned; namely, "That God, foreseeing, that the Nations of the World would translate his Law into their several Langua-" ges if he should deliver it in Writing, did therefore deliver it to Moses by Word of Mouth only." Another Rabbi fays: "Do not imagine, that the Written Law, is the Foundation or Ground-work; " for, on the Contrary, the Oral Law is the Founda-"tion; and on this Law the Covenant was made: As it is written, I For after the Tenor of these. Words I bave made a Covenant with thee. And " therein is the Treasure of the Holy and Blessed God. For he forefaw, the Children of Israel would be exposed to many Calamities; and that their 66 Books would be translated by the Heathens: "Therefore he would not fuffer his Laws to be writse ten. "

The Ifraelites, it feems, were unwilling at first to receive the Talmud, or Oral Law. For Raf Dimi, the Son of Chama, in a Treatife entitled Huóda Sára, on these Words, And they (namely the Israelites) stock at the nether Part of the Mount, 2 expounds them thus;

⁽¹⁾ Exod. XXXIV. 27. (2) Exod. XIX. 17.

These Words, says be, inform us, that the Holy and Blessed God covered the Israelites with the Hill, as with a Bucket; and said to them, If you receive my Laws, well; if not, This shall be your Grave. And in a Chaldean Translation this 17th Verse is thus render'd; God brought forth the People out of the Camp, to meet the Majesty of the Lord; and instantly the Lord of the World pluck'd up the Hill and hung it in the Air; where it glitter'd like a

Mirror, and they stood under it. As to the Place where Moses received the Law, 'it is the Opinion of the most celebrated Rabbins, that it was in Heaven; but that Moses, before his Arrival there, met with strange Adventures: The Story of which they thus relate: "When Moses was to as-" cend on high, that is, to Heaven, a Cloud defcended and plac'd it felf before him: But Moses; " our Instructor, not knowing whether he should get upon or lay hold of it, presently the Cloud " was rent, and he went into it, and walk'd about in it as a Man walks on the Earth: As it is " written in the Law, I And Moses went into the Midst of the Cloud. But when the Door-Keeper, "Kémuel, (the Angel who is fet over 12000 Angels of Destruction, that stand before the Doors of " Destruction) met him, and angrily ask'd him, Whence, Son of Amram, this Defire of thine to pass into the Place of Fiery Angels? Moses answer'd, I am not come of my self, but by the Will of the Ho-" ly and Blessed God, to receive the Law, and to car-" ry it down to the Ifraelites. The Angel, notwith-" standing this Answer, opposing his Passage, Mose ses fell upon him, and struck him such Blows, that he wounded and overcame him, and would " have destroy'd him from the Creation. Then went Moses strait into the Firmament; where he

⁽¹⁾ Exod. XXIV. 18.

"met the Angel Hadarniel. 'Tis fabled of this Angel, that he is Sixty Times Ten Hundred, or 60,000 Leagues higher then his Companion; and that, with every Word he utters, iffue 12000 Darts of Light. "On his feeing Moses, he accosted him ve"ry roughly: Thou Son of Amram, said he, what
"Business hast thou in the Place of the exalted Saints? " At these Words Moses was struck with such Fear, that the Tears gush'd out of his Eyes; and he was ready to fall from the Cloud. But the Holy and " Blessed God took Compassion on him, and said to "Hadarniel, From the Day that I created thee, thou hast been contentious. When in the Beginoning I intended to create Man, thou shewedst thy self dissatisfied, and saidst to me, What is Man that thou regardest him? Thou didst then justly merit my Anger, and I branded thee with my little " Finger; yet art thou spiteful against him who is faithful in my House, and whom I have call'd hither to receive my Law, which he is to carry down to my Elect Children: For had it not been of for the Law which the Israelites are to receive, thou hadft had no Habitation in the Firmament. When Hadarniel had heard this, he addressed himfelf to the Holy and Blessed God, and said, Lord of the World, Thou knowest, I was ignorant of " thy Permission for his coming hither. Now I will be his Harbinger, and walk before him as a Servant walks before his Master. When Hadar-" niel had spoke these Words, he ran and bended himself to Moses, and went before him, till he came unto the Fire of the Angel Sandelson. There 66 he fpoke to Moses and said, Go back, for I dare not 67 tarry, lest the Fire of Sandelson should destroy me. When Moses saw Sandelson, he trembled with "Fear, fo that he was ready to fall from the Cloud; and the Tears gush'd from his Eyes. Then he pray'd to God for Mercy, and he was heard; for

7

the Love God bore to Israel. And the Lord defcended from his Throne of Glory, and stood be-" fore Moses till he had passed the Fire of Sandelson. This is the very Matter mentioned in Exodus, And the Lord passed by before him and proclaimed &c. When Moses had passed by Sandelson. he advanced toward Rigjon, the fiery River, which is fet and kept in a Flame by ministring Angels; and in which they all bathe themselves. This River is of the Sweat of Animals; and its Source is under the Throne of Glory. Presently God led Moses from this River. And immediately after, Moses was met by Galizur, sirnamed Rasiel: at the Sight of whom Moses trembled. But God protected him. And when he had passed by Rafiel, he met with a great Company of Angels, of dreadful Aspect, who surrounded the Throne of Glory, and were the strongest and most mighty of all the Angels. These Angels opposed him by the fiery Breath which issued in Flames from their Mouths, and were ready to confume him, because he was come to carry away the Law, which they endeavour'd to keep in Heaven to themselves. But the Lord, at that Instant, cloathed Moses with the Brightness of his Glory, and said to him, Since they infift on keeping the Law to themselves, give them an Answer. Then Moses thus address'd them: It is written in the Law, I am the Lord thy God, that brought thee out of the Land of Egypt. Have you served in Egypt? Or have you been carried from thence, that you have Need of a Law? It is written, Thou shalt have no other Gods but me. Have you any Idolatry amongst you, that you want a Law? It is written, Thou shalt not take the Name of the Lord thy God in vain. Have

you any Business among you, that requires

"the Obligation of an Oath? Again: It is faid Remember the Sabbath, &c. Have you any Labour among you, that you have Need of Rest on the Sabbath? It is written, Honour thy Father and Mother. Have you any Parents to honour and respect? It is written, Thou shalt not kill. Is there any Blood shed among you, that you must have a " Law? It is written, Thou shalt not commit Adultery. "Have you Women among you, that you want the Restraint of a Law? It is written, Thou shalt it not steal. Are there any Goods among you in the Firmament, that you stand in Need of a Law? ce It is written, Thou shalt not bear false Witness. · Have you any false Witnesses among you, that you must needs have a Law? It is written, Thou so shalt not covet. Are there Houses, Lands of Vineyards among you, that you want this

Hereupon all the ministring Spirits renounc'd their miltaken Pretension, and yielded to the Words of the Living God, faying, Lord our Ruler, how glorious is thy Name in all the Lands! who exaltest thy Majesty above the Heavens! And the Lord taught Moses the Law in Ten Days.

"Then did Moses descend again to the Earth, full of Terror and Astonishment at the dreadful Appearance which the Angels made; that is to fay, " the Angels of Sweat, and the Angels of Shaking, and of Trembling; but he forgot all in an Hour's "Time. And the Lord spoke unto Jessifia, the Angel of the Covenant; who thereupon deliver'd the Law unto Moses, in Order and well secured. All the Angels were instantly his Friends; and " Every one presented him with some Medicine. "They also communicated to him the Secret of the Names, arising from every Parascha, or Division, of the Law; shewing him likewise the Useful-" ness of the Law, and in what Manner it was to "be understood: For it is said, I Thou hast ascended on high; thou hast led Captivity Captive; thou
hast received Gifts for Men. And the Angel of
Death deliver'd also Something unto him: For it
is written 2 And he put on Incense, and made an
Atonement for the People.

"The glorious Use of the Names, arising as already observed, from the Division of the Law, given him by Jessisja, the Angel of the Law,

" and Metatron, the Prince of Countenance, he com-

"municated to Eliezer; and Eliezer to his Son

" Phineas, who was a great and excellent Priest. The Jews spend more Time in Meditation and Prayers every Monday and Thursday, than on any other Day of the Week, on Account of the receiv'd Opinion amongst them, that on those Days Moses ascended to and descended from Heaven. And thus fay the Rabbins, "On Mondays and "Thursdays we are to pray more than on other Days, because Moses, our Teacher, ascended on " a Thursday to Heaven, where he received the "Tables of the Law, and Remission and Pardon " for the Sins Ifrael had committed in erecting a "Golden Calf: And on a Monday he descended." Rabbi Ismael says, "Metatron, the Prince of Countenance, inform'd me, that Moses, when he " afcended on high, learn'd the Law in the Seventy "Ways of the Seventy Languages, as also the "Prophets and Hagiographa, or the Remainder of the Old Testament. Of all which Moses made " himself Master in Forty Days; but forgot it in " one Hour. Whereupon God sent him Jefifja, the Angel of the Law, to instruct him again. " And Moses thankfully received his Instruc-66 tions."

⁽¹⁾ Pf. LXVIII. 18. (2) Numb. XVI. 47.

But Rabbi Elieser gives a quite different Account of his Matter. His Words are these: "The sixth Time that the Lord came down from Heaven, was, when he descended upon Mount Sinai, as we read. And the Lord came down upon Mount Sinai, on the Top of the Mount, &c. On the sixth Day of the Month of May, the Lord appear'd on Mount Sinai. The Mount was plucked out of its Place: and after the Heaven was opened: the Top of the Mount went into it; and Darkness covered the Mount. But the Lord sat on his Throne; and his Feet rested upon the Darkness; as it is said, He bowed the Heavens also and

came down; and Darkness was under his Feet.

The speculative Rabbins have been very inquisitive to discover how it was possible for Moses to distinguish Day and Night whilst he was in Heaven. Rabbi Bechai, in his Exposition on the Five Books of Moses, when he comes to these Words, 3 And he was there with the Lord Forty Day and Forty Nights, gives his Opinion upon the Enquiry, how Moses could distinguish the Time either of Day or Night? saying: "When the Holy and Blessed God gave " Moses the Written Law, Moses knew it was Day. " And when God instructed him in the Oral Law, " he knew it was Night; for Day and Night are " alike before God, as it is written, 4 And the Light " dwelleth with him. And again, 5 The Darkness ' hideth not from thee; but the Night shineth as the Day. We read farther in Medrash: When Mo-" fes faw the Planets and Stars bow before the Lord, " he knew it was Night; but when the Sun bowed " before the Lord and worship'd him, he knew it "was Day; as it is written, 6 And the Host of Heaven worshipped thee." In the Jalkut Shimoni,

⁽¹⁾ Exod. XIX. 20. (2) 2 Sam.XXII. 10. (3) Exod.XXXIV.28. (4) Dan. XI. 12. (5) Pf. CXXXIX, 12. (6) Nehem, IX. 6.

on the Pfalms and the Five Books of Moses, are these Words: "When Moses observed, that the Ansieges praised God with the Word HOLY, he knew it was Day; but when they praised him with the Word BLESSED, he concluded it was Night. Also when he saw the Angels prepare the Manna, design'd for the Israelites, he reckon'd it was Day; and when the Manna was sent down,

" he conjectur'd it was Night.

In the Talmud are many Things which are contradictory, and are confess'd to be so by the Rabbins: yet the Jews receive it as the Word of God; and 'tis Arenuously maintain'd to be so in the Jewish Treatise entitled Lefárjeb; where it is said: "If Mo-" fes our Teacher, on whom be Peace, had not " ftruck the Rock, there would have been no Dif-" fention among the Ifraelites; but, on the Contra-" ry, every Thing would have agreed in perfect Harmony." And on these Words, I Is not my Word like a Hammer that breaketh the Rock to Pieces? there is the following Exposition: "The Meaor ning here is, that the Words of the Law are like " Sparks of Fire, iffuing from a Rock that is struck " with a Hammer. The Rock, struck with a Hammer, is the Case, that the Law is under various Interpretations; that is, the striking on the Rock is the Cause of so much Difference, and that the "Comments on the Law are fo numerous. More-" over, with Regard to the Waters of Strife, Moses our Teacher, on whom be Peace, ftruck the Rock; "which was the Reason that the Israelites differ'd in their Interpretations of the Law, fo that what or One allows in it, another forbids. One reckons a "Thing clean, which another fays is unclean." In Jalkuth chadasch, in the Part entitled Torab, it stands thus: " If Moles had not struck the Rock,

⁽¹⁾ Jerem. XXIII. 29.

"the Law would have been learnt without Trouble, without Contradiction, and without Discord.
but it is said, I And be beat the Rock, and the Water fell down by Drops. Therefore those who learn
the Law, are like a Hammer that beats the Rock;
they can make no certain Conclusions about it,

"and have it only by Drops.
In a Talmud Treatife, which is intitled, Sôta, and in Sanhedrin, it is faid, "Afterwards the Disciples of Schammai and Hillels encreased; who, not performing the Service they were appointed to, did cause Discord to encrease among the Israelites; so that the Law was, as it were, divided among them. In Another Talmud Treatise, entitled Cholin, the Contradictions in the Jewish Writings and Traditions are imputed to Pride; for there it is said, "From the Time that Pride became predominant, Strife and Contention encreased withal.

In another Talmud Treatis, Erūvin, is the following Paslage, Word for Word: "It is mentioned by Rabbi Abba, that Samuel said, Three Years has the House of Schammai and the House of Hillels been at Variance. But when at a Time one of them affirm'd, he was in the Right; and the other was as possitive, that himself was in the Right, a Voice came from Heaven and said, What both Schammai and Hillels teach, is the Word of God, and the Preheminence given to the House of Hil-

"In another Talmud Treatife, entitled Chagige, we find the following Passage: "The Men of the Congregation are the Disciples of the Wise, who are summon'd together to study the Law. These differ in their Opinions; One holding one Thing clean; another holding it unclean. One forbids what another allows. One judgeth this right,

which another judges to be wrong: How then can I be instructed in the Law? The Text it self allows these Differences; saying, These Precepts are given by one Pastor. One God has dictated them. 66 One Preserver and Governor has said them. They proceed from the Mouth of the Lord of all 66 Works, the ever bleffed God; as it is faid, 1 And God spake all these Words. Then let thy Ear be like unto a Funnel; and prepare thy Heart to 66 receive the Words of Those who disallow, as well as the Words of those who allow; the Words of those who esteem some Things to be wrong and the Words of those who esteem them to be right". And in the Book call'd Ammudeba Shifa in the Part entitled Ammud harevy, it is written: And altho' a Thing is forbid by one, which is allow'd by another, nevertheless it is on both sides the Word of God, and may on proper Occa-" fions, be clearly prov'd to be fo.

Nay the jews go farther, and affirm, that the contradictious or controverted Matters in the Talmudwere deliver'd unto Moses by God in Mount Sinai; as may be seen in the Jalkut Chádash, in the Part entitled Luchóth, where 'tis said, that Moses received the Law on Mount Sinai, and even the Controversies

between Schammai and Hillels.

Moreover, it is the Opinion of the Jews, that the Law was in Being before the Creation of the World; and that Adam knew it, and likewise some of his Offipring, before it was promulg'd on Mount Sinai. That it was in Being before the Creation Rabbi Elieser affirms in the following Account: "Seven "Things were created before the World; namely, the Law, Hell, Paradise, the Throne of Glory, the Temple, Repentance, and the Name of the Messias." How is it prov'd, that the Law was before the

⁽¹⁾ Exod. XX. 1.

World? From what is faid in Prov. VIII. 22. The .. Lord possessed me in the Begining of his Way, before his Works of Old. How is it prov'd that Hell is older "than the World? From If. XXX. 33. where it is faid, For Tophet, (which fignifies Hell-Fire,) is ordain'd of Old; or from yesterday, intimating be-" fore the Creation of the World. How is the same or prov'd of Paradife? From Gen. II. 8. where it is faid, And the Lord God planted a Garden in Eden. " Mikkédem i. e. from Eternity." as Rabbi Elieser would have it understood; but here the Sense of it is, towards the East. "How is it prov'd of the Throne of Glory? From Plalm XCIII. 2. Thy
Throne is established of Old. Where the Words of Old fignify from Everlasting. How is the Tem-" ple prov'd to be more ancient than the World? " From Jerem. XVII. 12. A glorious high Throne " from the Beginning is the Place of our Santtuary. The Meaning of the Words, from the Beginning, is, from before the Creation of the World. How is the same or prov'd of Repentance? From Psalm XC.2.3. Before the Mountains were brought forth &c.taschéf énosch, " i. e. (as it is here falfly renderd,) didst thou make that Men should repent. How is it prov'd of the Name of the Messias? From Psalm I.XXII. 17. "His Name shall endure for ever. and from Micab « V. 2. But thou Bethlehem Ephratab, tho' thou be lit-" tle among the Thousands of Judah, yet out of thee shall ce he come forth unto me, that is to be Ruler in Ifrael, whose Goings forth have been of Old, from Ever-« lasting.

The Talmud gives the Space of Time, in which the Law was in Being before the Creation of the World. 'Tis there faid, that the Angels, when the Law was given to Moses, expressed themselves to God to this 'Effect: What has Man, born of a Woman, to do with us? To whom God answer'd: He is come to receive the Law, They replied: Wilt thou give to Flesh "and

" and Blood that acceptable and Sacred (Law,) which,
before the Six Days of the Creation, lay by thee 974
Times longer than the World has been created?

In the Talmud it is maintain'd, that Adam knew and kept the Law before his Fall. And in a Book call'd

Siphre Jashenim, mention is made of a Treatise, call'd Sachuth Adam, i.e. Adam's Innocence, wherein 'tis said, Adam committed no Sin in eating the forbidden Fruit.

There are, in the Talmud, many other Fa-

bles and many Absurdities and ridiculous Quotations, as from Holy Writ. In a Talmud Treatise entitled Sanhédrin, we read concerning the Dust of the Earth, out of which Adam was form'd, thus: " Rab-" bi Allir fays. The Dust, out of which the First " Man was created, was gather'd from all the Cor-" ners of the Earth; as it is faid Thy Eyes did fee my " Substance yet being imperfect; and again, 2 The Eyes " of the Lord run to and fro' over the whole Earth." Rabbi Oschája has out of Rof a Quotation which fays " the Trunk of the first Man was taken out of " Babel; his Head out of the Land of Ifrael; and ic his Limbs from the other Parts of the Earth." Rabbi Acha fays, "The Posteriors of Adam were " taken out of Akra from Agma, a Place" in Baby-" lon, as Rabbi Solomon will have it." In the Difcourse of Rabbi Elieser, it is affirm'd, "That God " form'd Adam from the Earth which he had col-66 lected from the Four Corners of the World."

2. In Berachoth, a Talmudic Treatife, 'tis said, 'that God form'd Adam, with a double Visage. 'The Passage runs thus: "Rabbi Jeremy, Son of Elieser, says, "God created the first Man with "Two Faces; as we read 3 Thou hast fashion'd me be- bind and before." Which Words Rabbi Salomon explains thus; "He made him with Two Faces,

⁽¹⁾ Pf. CXXXIX. 16. (2) 2. Chron. XVI.9. (3) Pf. CXXXIX. 5.

one before and the other behind; and cut him in "Two Parts; and out of one Part he made Eve." In the Treatise entitled Eruvin, we read, that Adam had a double Face, from the Words 1 Thou bast " fashioned me behind and before. On these Words, says the Eruvin, Rabbi Salomon writes thus: He divi-"ded him into two Parts; for on the one Side he was a Male, and on the other a Female." Bereschith rabba, in the eighth Parasha, we read these Words: " Rabbi Samuel, Son of Nachmans, faid, "In the same Hour, wherein God created Man, he " made him with two Faces, and fawing him afunder, " made the Back part to each of them, one on this "Side, the other on that.

In a Talmud - Treatise, entitled Chágiga, we find the following Account of the Size, in which Adam was created. " Rabbi Eliezer fays, that the 66 First Man reach'd from the Earth to the Firma-"ment of Heaven; but that, after he had finn'd, "God laid his Hands on him, and reduc'd him to a 16 less Size: As we read, 2 And hast laid thine Hand " upon me. Rabbi Jehuda afferts, that the Raf had faid, The First Man reach'd from one End of the World to the other: As we read, 3 Since the Day that God created Men upon the Earth, from the one Side of Heaven unto the other. But, after he had see finned, God laid his Hands on him, and reduc'd him to a small Size: As we read, 4 And bast laid thine Hands upon me. On the Words, From the " one End of the World to the other, Rabbi Salomon writes thus: When he lay down, his Head was

in the East, and his Feet in the West.
The Talmud Treatise, entitled Sepher Gilgulin, gives the following Account, where the Members of Adam's Body lay, when they were created:

⁽¹⁾ Pf. CXXXIX. 5. (2) Pf.XXXIX. 5. (3) Deut. IV, 32. (4) Pf. XXXIX. 5.

At the Instant of his Creation, his Head, Throat and Neck, were in the Midst of Paradise, and his "Trunc, and other Members, in the other Parts of " the World " Farther, in a Book entitled Reschith, Cochma, there is the following Account of Adam's Heel." The Ball of the Heel of the First Man eclip-"fed the Globe of the Sun." In the Jalkut Shimo-ni, on Genesis, the Size of Adam is thus describ'd: " His Height, at his first Creation, was from the Earth to the Firmament of Heaven. And when the ministring Angels first beheld him, they trembled for Fear, and immediately ascended to God, and thus address'd him: O thou Lord of the Unior verse, there are two Principalities; that is, there are two Gods in the World. Whereupon God laid his Hand upon Man, and reduc'd him to the Length of a Thousand Ells.' In Sepher Gilgulim the Account stands thus: "The First Man reach'd at his " Creation from one End of the World unto the other; but he was afterwards lessen'd to the Size of One Hundred Ells. It is to be observ'd, that at first, he was as tall as the Word is long; and " a Hundred Years would be spent in travelling from " one End to the other.

In a little Treatise entitled Pirki, by Rabbi Eliefer, we find, i that the whole Creation worship'd
the First Man. The Passage runs thus: 'The Length
of Adam was from one End of the World to the
other: As it is said, Thou hast fashioned me behind and before. The Word behind, signifies the
West; and the Word before, the East. And
when he saw the Creatures which God had created, he began to magnify God his Creator, and
faid, O Lord, how great and how manifold are thy
Works! he stood upon his Legs, and was form'd

⁽¹⁾ Chap. 2. (2) Pf. 139. 5.

" in the Image of God. But when the Creatures so faw him, they were terrified, supposing him to be their Creator, and came to worship him; which he perceiving, he said to them, You are come to worship me; but come, let us cloath our selves " with Strength and Glory, and accept him for our "King, who created us all; for 'tis the People " make a King, and not the King by himself. And " Adam went forth and acknowledg'd God for his "King; and the whole Creation follow'd him, and

6 faid, The Lord is cloathed with Majesty. 1 Concerning the Angels who would have worship'd Adam, we have, in the Treatise entitled Nishmath Adam, and other Talmudic Treatifes, the following Relation: "When God created the first Man, "the ministring Angels were deceived in him, and

were about to fay to him Holy, &c. supposing him to be God. How did God undeceive them?

" He let a deep Sleep fall upon him; by which they " knew he was Man, And this is what is written, "

« Cease ye from Man, whose Breath is in his Nostrils, " for wherein is he to accounted of?" A little after,

"'tis faid, "In Truth, Adam was look'd upon as " a Divine Being; for the Balls of his Heels hid the Light of the Sun." In Sepher Gilgulim we

find the like Paffage, with the following Addition: "How much more would the Glory of his Face (obscure the Light of the Sun.) And this was the

" Cause of the Mittake of the ministring Angels

when they first beheld him. For the Removal of which Mistake, God caus'd a deep Sleep to fall upon Adam; which, as it was a humane Property, let them see his bumane Nature.

In Sepher Chasidim we find the following Passage:
"The First Man reach'd from one End of the

⁽¹⁾ Pf. 93. 1. (2) If. 2. 22.

World to the other. And the Ministring Angels were ready to fay to him, Holy, Holy, because he fill'd the whole Earth. But God came and made him less, and the Pieces of his Flesh, (which had been taken from him, to make him less) were laid round about him. Then said Adam nnto God, Why hast thou made Spoil of me? why dost thou reject the Work of thy own Hands? As it is written, Thou hast laid thy Hand upon me. Then faid God to Adam, I will restore thee. Be fruitful, and multiply, and replenish the Earth, as thou didst before. And this is the Foundation of the Saying among us, The Son of David doth not come, till all the Souls of the Body of Man are finish'd, or have all appear'd in the World. For God said farther to Adam, Take the Pieces and scatter them over the Face of the whole Earth. And in every Place, where thou shalt scatter them, shall they turn into Dust; and all those Places shall be inhabited by thy Seed. In the Place thou shalt pitch on for thy Seed, the Israelites, there shall they dwell. And this is What is referr'd to in fer. II. 6. Through a Land which no Man had pass'd through; and where no Man dwelt. That is, there was no

Again: In a Talmud-Treatife, entitled Chagiga, 'tis faid, that God, in the Beginning, created a Light, by Means of which Adam could view the World from one End to the other. The whole Paffage is This: "Rabbi Elieser has faid, Adam, by "that Light which God created in the Beginning, view'd the World from one End to the other." Of this Light, in the Great Jalkut Rubeni, in the Parasha Kitissa, it is thus written: "God shew'd the Light, which he created in the Beginning, to

Place where he fow'd not his Flesh.

g. Pf. 139. 5.

the Frist Man; by which Light the Man could " view the World from one End to the other. The " fame Light God shewed unto David: On which " Account David prais'd him when he faid: How " great is thy Goodness which thou layest up for those that fear thee ! The same Light was shewn to Mo-" ses; who, by Means of it, could see from Gilead to Dan. But when God faw the Approach of the "Three wicked Generations, namely, the Genera-" tion of Enos, the Generation of the Flood, and the "Generation of Confusion (at the Building of the "Tower of Babel) he hid this Light. To Moses " he gave it for the Space of three Months. But "when Moses repair'd to Pharaoh, he took it from him; but gave it him again on Mount Sinai. Moses made use of it daily: And the Children of

" Ifrael were not able to approach him till he had covered his Face with a Vail.

8. The Talmud-Treatife, entitled Sanhedrin. mentions how long Adam continued in Paradife. The Passage is this: "Rabbi Acha, the Son to Channina, " has faid, The Day has Twelve Hours. In the First "Hour, the Dust, of which Adam was form'd, was brought together. In the Second, this Dust was made a rude unshapely Mass. In the Third, the "Limbs were stretch'd out. In the Fourth, a Soul " was lodg'd in it. In the Fifth, Adam stood upon " his Feet. In the Sixth, he affign'd the Names " (of all Thing that were created.) In the Seventh he received Eve for his Confort. In the Eighth, Two went to Bed; and Four rose out of it (the Begetting and Birth of two Children in that Time; namely Cain and his Sifter.) "In the Ninth, he was forbid to eat of the Fruit of the Tree. In the Tenth, " he disobey'd. In the Eleventh, he was tried, " convicted, and fentenc'd. In the Twelfth, he was banish'd, or driven out of the Garden.

In the Treatife, entitled Bereshith rabba, in the Twenty-second Parasha, we have the following Account of the first Generating of Children: "Rabbi" Elieser, the Son of Asaria, said, Three Miracles happen'd on the same Day. For, on the same Day they (Adam and Eve) were created, they lay together; and on the same Day Eve brought Children into the World. Rabbi febosha, the Son of Korcha, has said, Two went to Bed; and Sewen rose out of it, (that is to say, sive Children were born, namely) Cain and his Twin (that is, bis Sister) and Abel, with his two Twins, (or Sister)

A Treatise entitled Emeck hammelech, in the 43d Chapter, gives the following Account of the Eating the forbidden Fruit: "The Serpent was en-" vious of Adam, on Account of Eve. And hav-"ing polluted her, he inveigled her to eat of "the forbidden Fruit. As foon as she perceiv'd " she was entangled in the Net Jezer bara, i. e. Evil " Nature, she sought to draw Adam into the same "Snare; and having given him of the Fruit, he eat of it: As it is written in Gen. III. 6. And the " gave also unto her Husband, and he did eat. When " he had eaten thereof ignorantly, he went and " eat of it presumptuously, being presently govern'd by Jeser bara, i. e. Evil Nature. She, (Eve) gave " also of the Fruit to every Animal to eat; and by "that Means drew them all into the fame Snare " with her felf; excepting one Bird, which is call'd " Chol, and is mentioned in Fob, XXIX. 18. And I will encrease bis Da's like unto Chol's" (understood of the Bird Phanix.) And the Zeéna ureéna fays, "And " she (Eve) gave to all Beasts, both wilde and tame, and to the Birds, to eat of the same Apple. Rabbi " Ilden fays, the Bird Chol liveth a thousand Years; and that, when she hath liv'd up to that Time, " she falls away; her Feathers drop off; and she is reduc'd to the Size of an Egg. Then does her Youth return, and she grows again.

"Tis faid of Adam, in several Talmud-Treatises, that he had Coition with every Kind of Beast, before he cohabited with Eve. For Instance, in a Talmud-Treatife, entitled feramoth, there is this Passage, "Rabbi Elieser has said, What is that which is said in Genesis II. 23. Bone of my Bone, and Flesh of my Flesh. This Passage teacheth us, that he (Adam) had Coition with Beasts, both wild and tame, of every Kind; but his Mind could not be farisfied 'till he cohabited with Eve." In the Treatise, entitled Zeéna Ureéna, we have the following Account, 'Tis said by Some of the Sages, "That the First Man had carnal Knowledge of all Animals, but could not be induc'd to chuse " any one of them to be his Wife." In Jalkut. Chadash, another Treatise, 'tis said, " The First Man was stain'd with three Crimes; namely, Fornication, Bloodshed, and Idolatry." In the little falkut Rubeni, in the Part entitled Mitha, Numb. 8. there is the following Passage quoted out of the Asara Maamaroth, "David transgress'd like" the First Man, and was guilty of Idolatry, Formication and Bloodshed.

But the Jews carry their idle Notions of the Wickedness of Adam to a greater Extravagance; For They charge him with forsaking Eve for the Space of One Hundred and Thirty Years, and cohabiting all that Time with Female Devils; and charge Eve, likewise with cohabiting, during his Absence, with Male Devils. These Charges of the Jews, against our first Parents, particularly appear in Bechai's Comment on the sive Books of Moses, in the Paraseha Beraschith; where 'tis said, That "for all the Space of One Hundred and Thirty Years, during which Adam forsook his Wise, Female Spinger

rits were enamour'd of him; and he lay with them; and they brought forth Males: And Male " Spirits were enamour'd of Eve, and lay with " her; and the brought forth Females." In the Jalkut Shimoni, upon Genesis, we have the following Account, "In those Years, during which the Man " was banish'd, he begat a Generation of Devils, Spirits, and Hobgoblins; as we read, * Adam 66 liv'd One Hundred and Thirty Years, and begat a so Son in his own Likeness, after his own Image. "For during that Time he begat None after his own Image: In that Time he begat Devils, " and other evil Spirits, but Nothing of the Human "Kind." But in Emek Hammeleck there is a quite different Account of the Manner in which Adam passed the said One hundred and thirty Years; and tis this, "Rabbi Shimeon has faid, There is No-" thing to be compared to Repentance. This is evi-" dent from the First Man; who was guilty of three " Capital Crimes; namely, Idolatry, Fornication, " and Bloodshed: Yet God accepted of his Repentance, as it is well known: And Adam was a " great Penitent, fince, for the Space of One hun-" dred and thirty Years, he stood in the River Gi-" chon fasting.

In a Talmud-Treatife, entitled Avoth, written by Rabbi Nathans, there is a ridiculous Account of Adam's Intention to eat Hay (or Grass) with his Ass, out of the same Rack. The Passage is this, "When God had said to the first Man, Gen. III. 18. Thou shalt eat the Herb of the Field, the Man trembled throughout every Limb, and said, O Lord of the World, I and my Beast (i. e. As) will eat out of one Rack. Then God said to him, Because thy Limbs said tremble, in the Sweat of thy Brows

[#] Gen. 5. 3:

" Shalt thou eat Bread. This Fable has likewise a Place in a Talmud-Treatise, entitled Pisachim; and runs there thus, "When God had faid to Adam, 66 Thorns and Briars shall it (the Earth) bring forth " unto thee 1, Tears flow'd down his (Adam's) " Cheeks; and he faid, O thou Lord of the World, .. I and my Ass will eat out of the same Rack. But the " Lord faying to him, In the Sweat of thy Brows

" shalt thou eat Bread; he was again at Rest.

I shall now shew, from Jewish Writers, the Notions of the Jews concerning the Knowledge or Learning of Adam. In the Twenty first Chapter of a Treatise, entitled, Avodath Hakkódesch, we have the following Account: The Theologists or Divines say, That (the Angel) Basiel was his (Adam's) In-" (the Angel) Ragiel brought (bim) from Heaven " a Book; by means of which he conceiv'd mighty "Things concerning the Upper Region; which "Things were not conceived by the Angels of the " Most High. And the Uppermost (the Angels of "Heaven) affembled before him, to hear the deep and wonderful Secrets which were revealed in that " Book; faying, 2 Exalt thy felf, O Lord, above " the Heavens. But the Instructer of Sem was (the " Angel Jophiel." And in Sobar, at the Parasha Bereshith, we have another Account of this Matter; which runs thus, "When Adam was in Para-"dife, God fent him by the holy Angel Rafiel, who is plac'd over the Secrets (or Learning) of the Upper or chief Angels, a Book containing the Writings and Wisdom of the Upper Angels. And he (Adam) divided (or digested) the Seventy different Kinds of Wisdom, in his Hundred and seventy

"Discourses of the Upper Wisdom, in Order to at-

⁽¹⁾ Gen. 3. 18;

⁽²⁾ Ifah 37, 6.

tain, by the Means of the Book, to the Scripture of Wildom; and to know the Fifteen hundred

Keys, which 'twas not given to the Upper Saints to know; and which were kept secret in that Book, 'till the Time of Adam. When it (the

Book) was given to Adam, the Upper Angels affembled (before him) to hear and to know (the Contents thereof) and faid, Exalt thy felf, O God, above the Heavens. In the same Hour, the holy Angel Hadarniel came to him, and faid, Adam, Adam, the Glory of thy Lord was hidden: For the Upper Angels are not permitted to know the Glory of thy Lord; But to thee it is permitted to know All. This Book was kept secretly by Adam, 'till he went out of Paradise: And every Day he made use of the Treasure of his Lord. And he knew the Upper Secrets, which the Upper Saints of God, namely, the Angels were Ignorant of But when he had transgress'd, and departed from the Commandment of his Lord; the Book flew " from him, and he beat on his Forehead and wept, and went into the River Gichon, up to his "Neck; and the Water (thereof) made his Body foul; and his Lustre saded. Then God beckon'd " to Raphael, and permitted, that the Book should be given him (Adam) again. And Adam neglected not to read it. He (Adam) left it to his Son " Seth; and, from one Generation to another, it "defcended to Abraham, who, by Means thereof, faw the Glory of the Lord." Among other Contradictions in the Jewish Accounts of Adam, already quoted, this can hardly be suppos'd to have escaped the Reader, viz. That it is here said, Adam did every Day, in Paradise, make Use of the Treasure of his Lord, or did every Day read in the Book that was given him; whereas, according to some Passages in the Talmud, and other fewish Writ-D

ings, already cited, he continued in Paradise but

one Day.

The Rabbinical Writings, likewise, mention a certain Staff which was given to Adam. Of this Matter we have, in the Fortieth Discourse of Rab-bi Elieser, the following Account. "Rabbi Levi " fays, the Staff, which was created between the Stars, (i. e. in the Evening) was given to the First Man in Paradise. Adam gave it to Enoch; Enoch to Noah; Noah to Sem; Sem to Abra-" ham; Abraham to Isaac; Isaac to facob. Jacob carried it along with him into Egypt; and
gave it to his Son Joseph: When Joseph died,
his Houshold Goods were feiz'd and carried to the Palace of *Pharaoh*, who was well skill'd in Enchantments. When *Pharaoh* faw the Staff, and read the Inscription upon it, he set an "Esteem upon the Staff, and planted it in the Midst of the Garden which belonged to the House of Jethro. He only (Pharaoh) might view this Staff. No other Man dar'd to approach it. But Moses, when he was come into this (Pharaoh's) House, enter'd the Garden of "and for that Reason (or, on that Perswasson)

gave him his Daughter Zippora to Wise; as it is

said, Exod. 2. 21. And Moses consented to stay

with that Man." In the little Treatise, entitled Medrash Vijoscha, we are told of Moses's speaking to the following Effect. "When I was grown up, I went out to see the Oppression of my Brethren; and I saw an Egyptian Man strike a Hebrew Man, one of my Brethren. I struck him dead, and buried him in the Sand. When Pharaoh " heard heard of this, he intended to take away my. Life: And, by his Order, a Sword being brought, which had not its Equal on the whole "Earth, he endeavour'd to flay me with it ten Times. But the Holy and Blessed God wrought a Miracle; for my Neck became as hard as a Marble Pillar; and the Sword had no Power over me. And then I made my Escape to Jethro; who caus'd me to be kept feven Years " bound in Prison. When I went out of Egypt,
"I was Forty Years old. And (as) I stood near a "Well, I beheld Zippora, Jethro's Daughter. "And when I had feen, that she was chast, I " told her, that I would marry her. Then did she acquaint me with her Father's Custom, saying to me, my Father tries, at a certain Tree he has in his Garden, Every one who has a Mind to marry one of his Daughters: For as foon as he (the Party) comes near the Tree, he is swal-" low'd up. Whereupon, I ask'd her, whence that Tree was brought? And she answer'd me, the Holy and Blessed God, gave to the first Man the Staff, which he created in the Evening of the Sabbath. The First Man gave it to Enoch; Enoch to Noah; Noah to Sem; Sem to Abraham; Abraham to Isaac; and Isaac to Jacob; Jacob "brought it into Egypt, and gave it to his Son Jo"feph. After the Death of Joseph, the Egyptians
"plunder'd his House, and carried his Staff to the Palace of *Pharaoh*; *Jethro* was one of the greatest Magicians in *Egypt*. He saw the Staff, and, , having a great Fancy for it, stole it, and brought it into his House. On this Staff was cut the "Schem hamphorash; and on it were inscrib'd the Ten Plagues which the Holy and Blessed God, "fuffer'd to come upon Egypt. It was kept many Years in my Father's House; 'till, at Length, D 2

" he took it in his Hand, and went into the Gar-66 den, and put it into the Ground. And when he 66 enter'd the Garden again, with an Intent to take "it away, he saw, that it had sprouted and blown, and had ripe Almonds upon it. He lest it flanding. And therewith he useth to try Every one who seeks a Daughter of his in Mar-riage." According to this Passage, the Staff was of the Almond Tree. But according to the following Paffage, in the Jalcut Chadash, in the Part entitled Adam, it was from the Tree of Knowledge. "The Scaff of Moses was from the Tree of "Knowledge of Good and Evil; the Communion of Matraton and Sammaël, wherefore Moses sinn'd, and beat the Rock. But when he had repented, another Staff was given him, of the Tree of "Another Staff was given him, of the Free of Life." To conclude, The Characters upon the Staff, which fignified the ten Egyptian Plagues, were the following; d, z, k, a, d, s, b, a, c, b; which are thus explain'd; Dam, Blood; Zephardeim, Frogs; Kinnim, Lice; Arot, Variety of Vermin; Defer, the Plague; Scheahin, Ulcers; Barad, Hail; Arbeb, Grashoppers, Chof-check, Darkness; Bechor, the First Born. According to Jewish Authors, the Law was taught by Adam to Seth; by Seth to Enoch; by

taught by Adam to Seth; by Seth to Enoch; by Enoch to Sem; and by Sem to Abraham. In the Twentieth Chapter of the Third Part of a Hebrew Treatife, entitled Avodash Hakkadesh, we have the following Passage, "I have found in Medrasch," that Rabbi Jochanan, the Son of Nuri, said, "The Holy and Blessed God, took Sem, Noah's "Son, and distinguish'd him as his Servant, and a Priest of the Most High. He silled him with Majesty, and called him Melchisedek, a Priest of the Most High, and King of Salem. And his "Brother Japhet learn'd the Law in his School,

'till Abraham came, who (likewise) learn'd the Law in the School of Sem, After which, God convers'd only with Abraham; and all the others were forgotten. But Abraham presented himfelf before the Lord, and pray'd, that his Glory might continue in the House of Sem; which was (accordingly) promis'd him; according to what is 's said in Psal. 110. 4. Thou art a Priest for ever, after the Order of Melchisedek. Rabbi Iochanan, has said, Was not Japhet the First-born? Why (then) was the Priesthood given to Sem? Because " he continually studied the Law, and separated " himfelf from the Ways of the World. Whence then had he the Law? The first Man, Adam, knew the Law and left it, in Tradition, to his Son Setb. Afterwards, the Earth poffess'd it, "'till Sem came, who studied it. Rabbi Jose has " faid, If the Law was in the School of Sem, what " Need had God to order the Seven Commands to be taught the Children of Noah, fince the Law was written long before (them)? To this Rabbi " Isaac has answerd, At the Time the Flood came " into the World, and they went into the Ark, they did, through their great Dread, forget the Law. " And God said, If I should enjoin them to keep my "Commandments, they would wholly cast off the Yoke, as others have done, who said (Job 21. 14.) We " defire not the Knowledge of thy Ways. For " which Reason I will give them but a few Words (Laws); to the End they may keep them, 'till "He comes who shall keep it (the Law) whole. And this was Abraham; according to what is faid, * Because Abraham has obey'd. When he had " learn'd the Law from Sem, he charg'd himself

" with the keeping of it all.

^{*} Gen. 26. 5.

66 to this Day.

In the Treatife, entitled Shalshéleth, there is the following Passage. "Tis not to be doubted but 66 the First Man, as a Being created by the Hand of God, understood all Wisdom, both Divine and Human, contain'd in the Law of Moses; which was created in Perfection before the World, as we are taught by our Sages of bleffed Memory, upon the Words, Prov. 8. 30. Then I was by him, as one brought up with him. Wherefore, we may fay, that he was in the same Degree with our Instructer, Moses, (on whom be Peace) and with Salomon, in all Natural Knowledge. Nor need we doubt but that all Fathers naturally wish to see their Children as perfect in Knowledge as themselves; nay, to exceed them: For a Father, who is a Teacher, is not jealous of his Child as a Scholar. And fince it is fo, no Doubt but Adam instructed his Son Seth, who was " born after his own Image and Likeness, in all " his Wisdom. And from him it descended to Noah; and from Noah to Abraham, and the Ge-" nerations after him; 'till the Law was given on " Mount Sinai. For there the Blessed God gave it es publickly to our Instructer Moses, on whom remain Peace, and to all Ifrael. And from them it has descended, from Generation to Generation,

In Rabbi Menachem Rekanat's Comments on the Pentateuch, in the Parasha Bereschith, upon the Words, * And Cain talked with his Brether Abel, there is the following Matter. "Some of the Ca-balists say, that Cain and Abel talked together concerning the Parasha (or the Division of the Law of Moses) wherein the Zizit or Zizis (i.e.

Fringes or Seams) are treated of; + and the

Quarrel between Cain and Abel began about " the Zizis." But in a Treatise, entitled Amudéba Schéfa, in the Part Ammud barevii, there is another Matter assign'd as the Cause of their Strife. The Words run thus, "Our Rabbins, of blessed " Memory, have faid, that Cain and Abel divided the World between them: That Abel was to have the moveable, and Cain the immovable "Things thereof. Upon which Division, there arose a Quarrel between them. For Abel said to cain, strip of the Cloaths which thou wearest upon thy Body, for they are Part of the Moveables, and belong to me. Whereupon, Cain faid to Abel, Avant; get thee up into the Air; for thou " possesses not the smallest Part of the Earth. "And Cain, when he had utter'd these Words, " flew Abel." The Targum Jerushalmi, under the Words, + And Cain talked with his Brother Abel, contradicts the foregoing Accounts of the Quarrel 3 faying, That Cain, out of Resentment, (because God had not regarded his Offerings) had faid to Abel, that there was neither Day of Judgement, nor Judge, nor Eternal Life. Whereupon, Abel argu'd with him, to shew that there were. Hence a Quarrel arose, which grew to such a Height, that Cain beat Abel to Death.

In the falkut Schimóni, on these Words, * I will bless the Lord, who hath given me Counsel; 'tis said, that Abraham had no Teacher to instruct him in the Law; but that his Reins performed that Office. The Passage is this; "Rabbi Samuel, Son of Nach-" mani, interprets these Words concerning Abra-" ham. His Father did not teach him: Nor had he any Master to instruct him. Who then taught him his Wisdom? We learn, that Rabbi Sime-

f Gen. 4. 8. * Pfal. 16. 7.

on, the Son of Joachi, has said, These Words, teach us, that God had provided him with Two Reins; out of which issued Wisdom and Underftanding. And to this Purpose speaks the Berefchith Rabba, in the Ninety fifth Parasha. At every Place, where Jacob sat down, he studied the Law, as his Father had done before him. 66 But the Law was not yet given. And yet 'tis 66 faid of Abraham, * Abraham kept my Com-" mandments, my Statutes, and my Laws. Whence then did Abraham learn the Law. Rabbi Simeon fays, that his Reins were fashion'd like two Water-Vessels; and out of them did flow the Law. Whence is that prov'd? From Ps. 16. 7. My Reins also instruct me in the Night Seasons.

In a Talmudic Treatise, entitled Kidduschim, + (Fol. 21. Col. 1.) Is the following Paffage concerning Abraham. "We find, That Abraham kept the whole Law, before it was deliver'd; according to " what is faid, in Gen 26. 5. Because that Abraham cobey'd my Voice, and kept my Charge; (that is, he perform'd what I charg'd him to do) my Commandments, my Statutes, and my Laws." And in the Treatife, entitled Joma (Fol. 28. Col. 2.) 'tis thus written; "The Raf, and, if thou wilt, the Raf Aschi has said, "Our Father Abraham kept " even the Law concerning the Mingling of Victutuals: For in Gen. 26. 5, 'tis faid, my Laws; which comprehends both the Written and the Oral Law.' There is, in the Berischith Rabba; in the Sixty fourth Parasha, a Passage to the same, Purpose running thus. "Or the Law concerning " the Mingling of Victuals, Rabbi Bechai, in his " Comment on the Five Books of Moses, in the Pa-" rascha Lech Lecha, writes thus; Our Father Abra-

^{*} Gen. 26.5.

" ham, on whom be Peace, observed the Law, and the Service of God, even that (Law) concern-

" ing the Mingling of Victuals.

Rabbi Bechai, in his Comment on the five Books of Moses, would shew, that Isaac was call'd to the Study of the Law at three Years of Age. He fays, that " Abraham's putting off the Feast for Isaac "' 'till the Day he (Isaac) was wean'd, must be thus " explain'd: That the Day he (Isaac) was wean'd, " he was turn'd to the Study of the Law. And we " are not to wonder at this; for Abraham, when he " was but three Years old, knew his Creator. Where-" fore he (Abrabam) neither prepar'd the Feast on the Day of Birth, nor on the Day of Circumcifi-" on, but delayd it 'till he (Isaac) was wean'd; be-" cause he would rejoice over his Son in the Joy of the Law: According to the Words in 1/. 28. " 9, Whom shall be teach Knowledge? And whom " shall be make to understand Dostrine? Them that are wean'd from the Milk, and drawn from the Breasts." That Abraham knew his Creator at the Age of three Years, is afferted in a Talmud-Treatife, entitled Nedarim, * and in the Bereschith Rabba, in the Ninty Fifth Parasha. And the Jews believe firmly, that he had much Understanding at that Age. But this is short of what is said of Ben Sira, in a little Jewish Treatise under that Title: For 'tis there faid of him, + " That he not " only spoke, while in his Mother's Womb; but was likewife, as foon as he was born, endued "with much Knowledge, and utter'd many reason-" able and judicious Matters.

But these Things are hardly so strange as the Matters for which we shall next quote the Jewish Writings. Rabbi Salomon Jarchi, in his Comment

^{*} Fol. 32. Col. 1. + Fol. 2. Col. 2. and Fol. 3. Col. 2.

on Genesis, says, that Rebecca, when she was married to Isaac, was but three Years of Age. His Words run thus, "When Abraham was come from "Mount Moria, he receiv'd the joyful News of " Rebecca. Isaac was at that Time Thirty seven "Years old; and then did Sarah die. The Time, " from the Birth of Isaac to the Death of Sarah, was Thirty feven Years. And Sarah was Ninety "Years old when Isaac was born; and One Hundred and Twenty seven Years old when she died: " As it is faid in Gen. 23. 1. Sarab was One bun-" dred and twenty feven Years old. Behold, the Age
of Isaac was Thirty seven Years, at the Time of ce the Birth of Rebecca. And when he had waited of for her three Years, 'till she was fit for Marri-age, he took her to Wife." According to this Account, Rebecca was a very notable Girl at three Years of Age. But that a Girl of three Years old is fit for Marriage, is maintain'd very plainly in the Jewish Writings; particularly, in Emck Hamelech, in the following Passage. "Our Sages, of bleffed Memory, say, that a Female is not fit for Marriage, 'till she is arriv'd at the "Age of three Years and one Day." The Tal-mud supports these Sages here, in the Part entitled Avoda Sara. And the Sanhédrin* says, "A Daugh-"ter, who is of the Age of three Years and one Day, is, by being bedded with a Man, lawful-" ly married.

But to return to the Patriarchal Study of the Law. in Jalkut Schimoni, we find the following Mention of Jacob in that View. "And Jacob was an up- right Man, dwelling in Tents. † He dwelt in "two Tents; namely, the School of Sem, and the "School of Heber. Jacob walked in the Way of

^{*} Fol. 55. Col. 21, † Gen. 25. 27.

66 Life; for he dwelt in Tents, and studied the " Law as long as he liv'd." And Rabbi Bechai, in his Comment on the Pentateuch, in the Parasha Vajechi, on the Words, * with my Sword; after other Conjectures towards fixing the Sense of the Text, says, " or are the Words—with my Sword— as much as to fay, (with) the Merit " of the Law. For behold, the Fathers knew it " (the Law) by their Wisdom; and kept it, be-" fore it was deliver'd." And the Words of Jacob, I have sojourn'd with Laban, and stay'd there until now, imply, according to the Comments of the fews, that facob, during all the Time he ferv'd Laban, kept the Six hundred and thirteen Commandments. In the little Jalkut Rubeni, in the Part entitled Jachuth, is the following Passage. " What made Jacob fo meritorious, that he liv'd without " Pain and Trouble, and without Jezar bara (i.e. corrupt Nature) as God will vouchfafe to all the "Just hereafter to do? Because from his Infancy to his old Age he continued at School; and had " great Knowledge and Experience in the Bible, the Mischna, the Halachoth, or Halachos (i. e. Serios) and in Aggadóth, or Aggodos (i.e. Pleafant or Diverting) Relations. " In Jalkut Chadash, in the Part entitled Jizchak, we have the following Passage, "Rabbi Samuel bar Nechman has said, "That Jacob could repeat the whole Book of " Pfalms; according to what is faid, + But thou art holy, O thou that inhabitest the Praises of « Israel.

Farther: 'Tis a Notion of the Rabbins, that Jewish Infants, in the Womb, are instructed in the Law; but that as soon as they are born, they forget it. The Passages we have collected from their

^{*} Gen. 48. 22.

Writings, in Proof of this, are as follow. The Jalkut Schimoni, on Genesis, fays, "All the Time" the Infant is in the Mother's Womb, it is taught the Law; as it is faid, Prov. 4. 4. He taught " me also, and said unto me, let thine Heart retain my Words keep my Commandments and " live. But as foon as it comes into the open "Air, an Angel, who stands ready, hits it on the " Mouth, and thereby causes it to forget the whole " Law: For, as it is faid, * Sin lieth at the "Door." The Talmud, in the Part entitled Nidda, after giving some Account of the Manner in which the Infant lies in the Mother's Womb, goes on thus: "And upon its Head burns a Candle, (6) (by Means of which) it views the World from one End to the other: As it is said, 1 When his " Candle shined upon my Head, and when by his "Light I walked through Darkness. Nor art thou to wonder at this. A Man, in his Sleep here, may dream that he is in Spain. There are " no Days wherein Man is so happy, as in those Days (when he is in his Mother's Womb) as it is faid, 2 O that I were as in Months past, as in "the Days when God preferv'd me. What Days then are those which makes Months but not "Years? I fay, they are the Days we continue " in the Mother's Womb. There the Child is " instructed in the Law; as it is said, 3 He " taught me also, and said unto me, let thine Heart " retain my Words; keep my Commandments and " live. And Job fays, --- When the Secret of God was upon my Tabernacle. What is it he (70b) says? Wilst thou says, he was a "Prophet in that Saying? Come and bearken." I answer thee in this Matter. 'Tis written, that

^{*} Gen. 4. 7. (1) Job. 29. 3. (2) Job. 29. 2. (3) Prov. 4.4. 4 Job. 29. 4.

" he faid, - When the Secret of God was upon my "Tabernacle. When the Infant enters into the Air of the World, or is born, there comes an An-" gel and hits it on the Mouth, and causes it to forget the whole Law. For, as we read, Gen. 4.5. Sin lieth at the Door. But the Law doth not depart from it 'till the Exorcism is utter'd; as it is faid, ** Every Knee shall bow: Every Tongue shall swear. The Words— Every Knee fhall bow— fignify the Day of Death; as it is said, Before me all Knees shall bow that are " laid in the Dust. But the Words- Every Tongue " shall swear fignify the Day of Birth; as it is faid, 2 He that hath clean Hands and a pure "Heart, who hath not lift up his Soul unto Vanity, one fworn deceitfully. What are then the Words " (directed) to the Child in the Exorcism? "These, Be just and pious, and not wicked; and altho' the whole World should say to thee, thou art justified, yet think thy self a Sinner; and know, that only the Holy and Blessed God is pure; and the Soul he hath given thee is clean. If thou keepest it undefiled, 'tis well: If not, I will " take it from thee. In the Treatise of Rabbi Abaron Shmuel, entitled Nischmath Adam, 3 tis said, "We can say, after

In the Treatise of Rabbi Abaron Shmuel, entitled Nischmath Adam, 3 tis said, "We can say, after our Rabbins, of blessed Memory, that a Man, while he is in his Mother's Womb, is instructed in the whole Law. But as soon as he enters into the Air of the World, an Angel comes and hits him on the Mouth, and causes him to forget the whole Law. And while he grows up, he is like one that has lost Something, and endeavours to find it. He looks for it (the Law) with the Lanthorn of his Understanding; and by that Means finds all the Wisdom and Know-

⁽¹⁾ If. 45. 23. (2) Pfal. 24. 4. (3) Fol. 26. Col. 1. ledge

" ledge which he had loft. On which Account the ,, Scripture says, I Happy is he that finds Wisdom.

And the Word finding is used in Prov. 2. 4, 5.

If thou seekest her as Silver, and searchest for her as for hid Treasures; then shalt thou un-stand the Fear of the Lord, and find the Know-ledge of God. Now he knew, the Keeping of the Law is the Wisdom of (from) God. And this is agreable to what we say upon the Words, Prov. 4. 22. For they are Life unto those that find them, and Health to all their Flesh. The Meaning of which Words is, the Finding of the Law, which they had lost; and " afterwards Eternal Life, and Health to all their "Flesh; because these are Healings to the Blow, " which the Angel gave them on their Mouths, " and which made them forget the Law; and

"they become what they were before.

The Jews strenuously maintain, that the Written Law is not to be understood without the Oral. They prefer the Talmud to the Bible; and believe, that all that has been, or now is said by their Rabbins, is to be religiously observed and obey'd. Some of the Evidences of their Opinion, that the Written Law is not to be understood without the Oral, are as follow. 'Tis faid in a Treatife entitled Cad Hakkémach, "The Six Sedaring or Orders (of the Talmed) are the Oral Law; "That being the Ground and Foundation of the "Covenant. For the Written Law cannot be ex-" plain'd without the Oral Law," In the Misbecha Hassahat, of Shlomo Ben Mordechai, 2 'tis said, 4 'Tis impossible for us to build on the Holy "Written Law, as on a Foundation, without the " Oral Law; the Oral Law being the Explanati-

⁽¹⁾ Prov. 13. 3. (2) Chap. 5.

Gekatilia, in his Treatise entitled Schaare Orab, fays, ' 'The Written Law is explain'd by " the Oral Law: And these two Laws depend on e each other like two Twins of a Roe. And to "him, who separateth one from the other, are di-

" rected the Words, 2 A Whisperer separateth chief Friends. He is as One that hath no God. That the Talmud is held in greater Esteem, among the Jews, than the Bible, will appear from the following Quotations. In a Talmudic Treatife, entled Bava Meriæ 3 'tis faid, "The Doctrine of our Rabbins is this: They who study the " Bible, do what is deem'd neither Virtue nor "Vice. They who study the Mishna perform Something of a Virtue; and, on that Account, receive a Reward. But they who study the "Gemara, perform what may be esteem'd the greatest Virtue." In Massecheth Sopherim, Chap. 15. we have the following Passage; " The Bible " is like Water; the Mishna like Wine; and the Six Ordinances (meaning the Gemara) are like spiced Wine. The World cannot subsist "without Water. The World cannot subsist without Wine. The World cannot subsist without spiced Wine. And a rich Man is "fustain'd by these Three Things. Nor can the World subsist without the Bible, the Miss-" na, and the Gamara. Again, The Law is 66 like unto Salt; the Mishna is like unto Pepper; " and the Gemara like unto balmy Spice. The World " cannot be without Salt. The World cannot be without Pepper. The World cannot be without balmy Spice. And a Man of Wealth is fuftain'd by all these three. Nor can the World be

⁽¹⁾ Fol. 11.Col. 2. (2) Prov. 16. 28. (3) Fol. 33. Col. 1.

without the Bible, the Mishna, or the Gemara." In the Treatife, entitled Cad bakkemach, 'tis faid, We are to hold no Conversation with Those who take the Bible and the Mishna into their Hands without studying the Talmud, (which is here to " be understood of the Gemara.) And as 'tis said " Meddle not with those that are given to change." In Shaare Zedek, 2 'tis said, "He who reads the Bible, without the Mishna and Tal-" mud (i. e. Gemara) is as One that hath no God." In Rabbi Salomon Jarchi's Comment, 3 there is a Passage which runs thus, "Let thy Attention be more upon the Words of the Scribes (Rabbins, who have written the Oral Law) than upon the Law (of Moses.)". There is a Passage to the fame Purpose in the Talmud-Treatise, entitled Erúvin. ⁴ And in Chapttor apherach is the following Passage. "The Rabbins have said, the Words of " the Scribes are more delightful than the Words of "the Prophets." But a more awakening Affertion concerning the Excellence of the Talmud, and it's Preference to the Bible, is one we find in a Talmud-Treatise, entitled Chagiga, under the Words 5 Neither was there any Peace to him that went out, or came in. The Words run thus. "The Raf has 66 faid, When a Man leaves the Halacha (i. e. the "Study of the Talmud) and goes to the Bible, he " will have no Peace (or Good Fortune)."

The Jews believe and teach, that it is their Duty to obey the Rabbins; and likewife to give Credit to every Thing they fay. Rabbi Bechai, in his Comment on the Five Books of Moses, in the Parasha Vehaja ekef, 6 says, "The Words of the Wife (the Rabbins) are the Words of the Living God." And

⁽¹⁾ Prov. XXIV. 21. (2) Fol. 9. Col. 3. (3) Fol. 57. Col. 1. (4) Fol. 121. Col. 1. (5) Zach. VIII. 10.

Rabbi Salomon Farchi, on the Words I According to the Sentence of the Law, which they shall teach thee, and according to the Judgment which they shall tell thee, thou shalt do. Thou shalt not decline from the Sentence which they shall shew thee, to the right Hand nor to the Left. On these Words, I say, the Rabbin writes thus: "Tho' he (the Judge, who, among the Jews, "must be a Rabbin) should fay to thee, Thy right " Hand is the Left, or the Left Hand is the Right; " yet shalt thou obey What he says. How much more when he says to thee, The Right is the "Right, and the Left is the Left." Rabbi Bechai, in his Comment on the same Words, says much the same Thing; adding, "Though he (the "Rabbin, or Judge) should not be of so great Understanding as the Judges who were before him,
yet art thou oblig'd to shew him Obedience,"
The Jews are not permitted to contradict, or ar-

gue against their Rabbins, or Teachers. In a Talmud-Treatise, entitled Sanhedrin 2, is the following Passage. "The Raf Chassas faid, Every One, " who contradicts his Rabbin, or Teacher, does as much as if he contradicted the Divine Majesty; according to the Words, & When they strove against the Lord. The Raf has faid, that the Son of " Chaninna had faid, He who strives with his Rab-" bi, does as much as if he strove with the Majesty

of God. 4 This is the Water of Meribah (i. e. Strife) because the Children of Israel strove with the Lord. Rabbi Chaninna, the Son of Papa,

has faid, He who murmureth against his Rabbi,

doth as much as if he murmured against God; as it is said; Your Murmurings are not against us, but against the Lord." The falkut Schimoni,

⁽¹⁾ Deut. 17. 11. (2) Fol. 110. Col. 1. (3) Numb. 26. 7. (4) Numb. 20. 13. (5) Exod. 16. 8.

upon the Five Books of Moses, teacheth the same Thing. In Menoráth hammaor we read, "He who "quarrels with Any one, causeth much Evil in the World; but he who quarrels with his Rabbi, commits a Crime, for which he is to be arraign'd before the Judge. He disturbs the World; and is to be look'd on as quarrelling with God.

There are several Punishments threaten'd in the

Talmud against the Jew swho shall contemn or slight the Words or Instructions of their Rabbins. The Eruvin 2 fays, " He who transgresseth the Words "of One learned in the Law, is guilty unto Death." The Words (or Notions) of the Scribes, Rabbi Salomon farchi terms "The New Words of the Scribes, "which are advanc'd in all Generations for the " Explication of the Law." And in Rabbi Bechai's Comment upon the Five Books of Moses, we read, "He who transgresseth the Words of the Wise, is guilty unto Death; as 'tis said', Thus saith the Lord God of Israel, Cursed be the Man, that obeyeth not the Words of this Covenant." In Schylchan aruch, in the Part, entitled Jore Dea, 'tis said, 'For Twenty sour Things a Man is punish'd with " Excommunication. 1st. He who contemns a " Sage. 2dly. He who despises the Messenger that " is fent to him from the Tribunal of Justice. 3. He who calls his Equal a Servant. 4. He who flights " (so much as) one of the Words that have been " utter'd by the Learned in the Law." We go no farther in this Detail, fince we have pursued it far enough for our Purpose; which was to shew the Reverence and Esteem with which the Jews receive (or, at least, are enjoin'd to receive) the Words of the Rabbins. And we may easily judge from hence of the Respect that is paid to their Persons. In Me-

⁽¹⁾ Num. 258. Fol. 74. Col. 2. (2) Fol. 21. Col. 2. (3) Jer, 11. 3.

norath hammaor , 'tis faid, "Tis the bounden "Duty of Men to respect and honour the Disci-" ples of Sages. But 'tis particularly their Duty to pay Honour and Respect to their Rabbins, or Instructers, and to fear them. And the Fear (or Reverence) which is due to our Rabbins from " Men, is made equal with the Fear of God." In Nevé Schalóm 2 we read, " As it is reasonable, that a Father, who forms and propagates the choicest " and most noble Part of a humane Being, should have higher Reverence, than he who forms only " the defective Part, and (yet) is worthy to be " call'd Father; fo we are to honour the Sages (in a higher Degree) who propagate and cultivate in us True Principles; and produce in us the « Reasonable Form and Nature. They are the Fathers of Truth. And, as our Rabbins of bleffed " Memory have taught, The Fear of thy Instruc-"ter is equal to the Fear of God. 'Tis faid of "Rabbi Meir, that he explain'd every Eth (for the most Part, a Sign of the Accusative) which " is found in the Law: And that when he came to " that Verse, Deut. 6. 13. Eth Jehovah Elohecha " tára, i. e. Thou shalt fear the Lord thy God, he " retir'd till he had fix'd the Explication thereof; " when he faid (the Words) Thou shalt fear the Lord, " comprehend also the Teachers of the Law.

Rabbi Moshe bar Majemon, in his Treatise, entitled Jed chasaka, in the Part entitled Talmud Tora, i. e. Of the Study of the Law, Chap. 5. says, "As it is the Duty of every Man, according to the Law, to sear and honour his Father; so it is his Duty to sear and honour his Instructer more than (he does) his Father. For his Father was only instrumental in bringing him into the Life of this World. But his Instructer, who teacheth him

⁽¹⁾ Fol. 68. Col. 1. (2) In the 2d Ch. of the 5th Maamar.

F 2

Wif-

"Wisdom, guideth him to the Life hereafter; " which is eternal. If One happens to fee (at the " [ame Time] Something that his Father, and Something that his Instructer has lost; the Instructer " is to be prefer'd to the Father (that is, is to be first oblig'd in the Finding). If One's Father and "Instructer should each be oppress'd with a Bur-"then, the Instructer is first to be assisted, and then " the Father. When One's Instructer and Father are together (or at the same Time) in Prison, he first procures the Enlargement of his Instructer, and then of his Father. But if his Father is the Disciple of a Wise Man (that is, if he is learned in the Law) then he first redeems his Father. The Like, if his Father is the Disciple of a Sage, although he (his Father) be not of equal Merit with the Sage; for even then doth he first give "What his Father had lost, and then That which " belongs to his Master (or Instructer): There is no greater Respect than What is due to an "Instructer; nor any greater Reverence than That wherewith he is to be reverenc'd. The Wise Men " fay, The Fear of thy Instructer should be as the 66 Fear of the Lord. In Menorath Hammaor is the following Instruc-

tion for the Behaviour of a Disciple before his Teacher. "A Disciple is oblig'd to rise before (in Honour to) his Teacher (who is an excellent Person) as soon as he has, and as far as he can have, Sight of him: As we learn in Kidduschim, What Manner of Rising is that, which denotes Reverence and Respect? Say. That which is person form'd Three Yards from the Person to whom it is intended. Abaje says, We do not intend This of a Teacher who is not a Man of excellent Endowments. But, concerning a Teacher, who is

⁽¹⁾ Fol. 36. Col. 1.

es an excellent Person, he (the Disciple) shall stand " up while he can have him in Sight." A little farther, 'tis faid, " A Disciple, who doth not rise " before his Mafter, is wicked. His Life will not " be of long Continuance: And he shall forget "What he hath learn'd; as it is said, " But it shall not be well with the Wicked: Neither shall be proco long his Days, which are as a Shadow; because be " feareth not before Gad. I understand not the " Meaning of the Words 2, Thou shalt fear thy God. " Say. By this Fear is meant the Rifing up. Where-" fore every Man should take Care to rise in the " Presence of his Instructer, and serve him; and "This will be esteemed in him as a Serving of the " Majesty of God." In the Talmud-Treatise. entitled Maccoth 3, we read the following Passage. What is the Meaning of these Words 4, He ho-" noureth them that fear the Lord. They are meant " of Febosaphat, King of Juda, who, whenever he " beheld a Sage, rose from his Throne, and em-" brac'd and kiss'd him; calling him, My Father, " My Father; My Lord, My Lord. The Respect the Jews are to pay to an Instructer. is inculcated in the Treatise entitled Pirke avoith in the following Manner. " He who learns from " his Equal but one Chapter; or one Hálacha (Or-

"dinance) or one Verse, or but a single Letter, ought to respect him. For we find, that David, King of Ifrael, acknowledg'd Achitophel for his Instructer, his Guide, and his Acquaintance, though he learn'd only Two Things of him; as it is faid, But it was thou, a Man according to my Rank, my Equal, and my Acquaintance. And did David,

[&]quot;King of Ifrael, who only learn'd Two Things of

⁽¹⁾ Ecclef. 8. 13. (2) Lev. 19. 14. (3) Fol. 24. Col. 1-(4) Pf. 15. 4. (5) Chap. 6. (6) Pf. 55. 13.

"Achitophel, acknowledge him for his Instructer,"
Guide, and Acquaintance? How much more
ught the Man to respect his Equal, from whom
he learneth one Chapter, or one Halacha (or Ordinance) or but one Verse, or but one Letter.

The Two Things wherein David was instructed by Achitophel, are mention'd in a Comment upon them, in the following Manner. " Achitophel. " when he found David fitting by himself, and stu-" dying the Law, faid to him, Why dost thou stu-" dy the Law by thy felf? Is it not faid, A Sword se is upon the Liars; and they shall dote. And, at another Time, feeing him (David) enter the School in a very erect Manner, he faid to him, " Has it not been faid, that Men are to enter with e Fear, that the Fear of the Lord might be upon " them. Others fay, that as he (David) enter'd the School by himself, Achitophel said to him, It is written, We took sweet Counsel together, and walked unto the House of God in Company. As " it is written, 3 In the Multitude of People is the « King's Honour.

The Talmud forbids Any one to teach in the Prefence of his Instructer. The Treatise, entitled 4 Erúvin, makes it a capital Crime; saying, "He who teaches a Talmud-Ordinance in the Presence of his Instructer, is guilty unto Death." And a little after, "He who teaches a Talmud-Ordinance (in the Presence of his Instructer) deserves to be bit by a Serpent" Nay, the Talmud shuts out of Heaven the Man who calls his Instructer by his Name; saying (in the Part entitled Sanhedrin 5) He who calls his Instructer by his Name, is an

Epicure, and hath no Part in Eternal Life.

⁽¹⁾ Jer. 50. 36. (2) Pf. 55. 141 (3) Prov. 14. 28. (4) Fol. 63. Col. 1. (5) Fol. 131. Col. 4.

Farther: The Rabbins are fometimes styl'd Kings: And such is their Pride and Infatuation, that they claim the Title upon Written Authority. An Evidence of this is in the following Passage, taken from a fewish Treatise entitled Gittin. 'Tis there said', "The Ruf Hóna and the Ruf Chasda" were, on a Time, sitting together. The Geniva" coming by, One said to the Other, We will rise to him, because he is well learned in the Law. But the Other return'd, Why shall we rise to a "Wrangler? At that Instant Geniva approach'd them, and said, I salute You, my Kings; I said lute you, my Kings. And when they enquir'd of him, on what Authority he assign'd to Rabbins the Title of Kings, He replied, Because it is "written's, Through Me Kings reign." This was excellently said for the Rabbins; who have ever since look'd upon it as a firm Authority for them to claim the Regal Title upon. And Whatever They say, right or wrong, must be true, because They say it.

The Jews are taught, that the Company of a Rabbin at their Tables, is to be look'd upon as a Visit of the Divine Being. In the Treatise, entitled Berachoth, is the following Passage': "Rabbi Ab-"bin, the Levite, has said, He who partakes of a "Feast, where a Sage is present, doth as much as "if he partook of the Divine Glory: as it is said , "And Aaron came, and all the Elders of Israel, to eat Bread with Moses's Father in Law before God.

veh Schalom, there is a Paffage which runs thus:

[&]quot;How did they eat before God? Did they not eat before Moses? Thou must say, Every One who partakes of a Feast where a Sage is present, doth

[&]quot; as much as if he shar'd in the Presence of the Di" vine Glory." And in a Treatise, entitled Ne-

⁽¹⁾ Fol. 62. Col. 1. (2) Prov. 8. 15. (8) Fol. 64. Col. 1, (4) Exod, 18. 12, "Every

"Every One who receives a Disciple of a Sage (i. e. a Rabbin) into his House, to partake of his Victuals and Drink, or of any Thing else, doth as much as if he offer'd daily Sacrifices; as it is written of Elisha 2, — which passeth by us continually." And in a Talmud-Treatise, entitled Kethuvob, 3 'tis said, "He who bestows his Daughter ter in Marriage on the Disciple of a Sage (i. e. Rabbin); He who doth the Disciple of a Sage any Service, or suffereth him in the Use and Enjoyment of his Goods, is, as it were, linked to the Divine Glory." The Reader will be at no Loss to discover the Foundation of this Doctrine. He wants no Arguments to persuade him, that 'tis pure-ly Rabbinical; and that the Doctrine is an Engine of Crast, contriv'd to open a Door to the Rabbins for their marrying into wealthy Families, receiving rich Presents, and feasting at free Cost.

The following Quotations will shew the Reader the great Humanity of those Gentlemen, and how much the Illiterate are oblig'd to'em. In a Jewish Treatise, entitled Pesachim, 'tis said, "4 Our Rab-"bins teach, that a Man should sell All he has, to marry the Daughter of a Sage. Can he not meet with a Daughter of a Sage? Let him take a Daughter of a Principal Man (of the Laity). Can he not meet with a Daughter of one of the Principal Men? Let him marry the Daughter of One who is the Head of a School. Can he not meet with a Daughter of One of the Heads of Schools? Let him take the Daughter of a Collecter of Alms. Can he not meet with the Daughter of a Collecter of Alms. Let him take

[&]quot;the Daughter of the Master of a Boys School: For he shall not marry a Daughter of Amme

⁽¹⁾ Fol. 152. Col. 8. (2) 2 Kings 4. 9. (3) Fol. 111. Col. 2. (4) Fol. 49. Col. 2.

báarez (i. e. of Idiots) or of One who has no "Learning; for fuch are an Abomination; and their Wives are like Vermin; and of their Daugh-" ters it is faid t, Cursed be he that lieth with any Manner of Beaft. 'Tis also taught, that an Am " báarez (that is, an Idiot, or ignorant Man) is "not allow'd to eat of the Flesh of Cattle; as 'tis faid 2, This is the Law of the Beafts, &c. But Every one who has studied the Law, is allow'd " to eat the Flesh of Cattle and Fowls. Rabbi Elieser has faid, 'Tis lawful, on the Feast of the Peace-Offering, to cut the Throat of One that is ignorant. Upon which, his Disciples said, Rabbi, fay (It is lawful) to flaughter and cut him to Pieces? To this he answer'd, that to kill, and cut to Pieces, requir'd the pronouncing of a Bleffing: But that the Cutting of the Throat requir'd no Bleffing. Rabbi Elieser has said, 'Tis unlawful to join Company, on a Road, with One that is ignorant, and to make him a Fellow-Traveller: As it is faid 3, For that is thy Life, and the Length of 66 thy Days. He is not careful of his own Life, for he chuseth not to study, and to live long. How much less will he spare (care for) the Life of his Fellow-Traveller. Rabbi Samuel, Son of Nachmani, says, that Rabbi Jóchanan had said, 'Tis lawful to split an Am baarez, like a Fish, asunder. And Rabbi Samuel has faid, One should begin to split him at 66 the Back. 'Tis taught, that Rabbi Akkiva said, When I was an Am hàarez (or Idiot) I said, I would to God I had a Sage: I would bite him like an Ass. Upon which, his Disciples saying to him, Rabbi, fay, like a Dog; he answer'd them, A Dog bites, and breaks the Bone; but an Ass " bites, and breaks no Bones. 'Tis taught, that Rabb

⁽¹⁾ Deut. 27. 21. (2) Levit. 11. 46. (3) Deut. 30. 20.

Meir said, He who gives his Daughter in Marriage to an Idiot, or an ignorant Man, doth as much as if he bound her, and threw her to a Lion. " For as a Lion treads down and tears (his Prey) without Shame; fo an Idiot beats and lies with "his Wife, and hath no Shame. 'Tis taught, that Rabbi Elieser said, If we had no Occasion for " their (the Idiots) Callings and Handicrafts (that " is to fay, their Provisions and Affistance) they " would destroy us. 'Tis said in a Talmud-Treatise, The Rabbi Chya teacheth, that He who " studieth the Law in the Presence of an Idiot, doth "as much as if he lay with his betrothed Bride before his (the Idiot's) Face. The Hatred of the
Idiots against Ifrael is greater than the Hatred of
the Idolaters; and That of their Wives is greater " than their own. Our Rabbins teach, that the "Amme hàarez (or Idiots) are cut off from Six
Privileges; namely, No Witness is to appear for
them; nor is their own Testimony to be taken. "They are entrusted with no Secret. They are not to be Guardians of Orphans. They are not en-trusted with the Alms-Chest. And Some say, " that if they have lost any Goods, the Goods are of not to be cried, because they ought not to have them again. What Mixtures of Crast and Stupidity, of Pride and Ignorance, enter into those extraordinary Lessons! deliver'd, as the Reader easily perceives, to secure the highest Credit, Veneration and Authority for the Law; that is, for the Persons and Doctrines of the Rabbins. But do not these Rabbinical Thunders against Idiocy or Ignorance, argue the Rabbins themselves to be a Body of Idiots and Madmen?

The Jews are so infatuated in their Esteem of the Sanctity and Wisdom of the Rabbins, that they think there is Divinity in every Thing they say and do; and that consequently every Action they perform,

and every Word they utter, is worthy of all Memory and Imitation. They therefore frequently watch the Rabbins into their Retirements, in Order to discover, study and copy into their own Lives their most secret Ways and Manners; their Infirmities and Maggotries, as well as their most reasonable Actions; looking upon all as divine; and admiring and aping them in every the most trivial or nonsenfical Matter. In the Talmud, in the Part entitled Berachoth, is the following Passage. "Tis taught, that Rabbi Akkiva said, I once went to Rabbi Jeboscha when he was at the Necessary House, and " did there learn of him Three Things. I learn'd, so that One should not ease himself towards the East " or West: That One should not make bare for " let down One's Breeches) standing, but sitting: And "that One ought not to wipe One's felf with the Right Hand, but with the Left. Upon which, " the Son of Asai asked him, How he could have the Assurance to intrude upon his Master there? "He answer'd, 'Tis the Law; and I have Need to " learn. 'Tis taught, that the Son of Asai said, I " once went up to Rabbi Akkiva, when he was at " the Necessary House, &c. And when Rabbi Fe-" buda faid to him, How durft thou be fo bold with "thy Master? He answer'd, 'Tis the Law, and I " must learn.

But the Raf Cahana was abundantly more cuffous than either of those Fools, according to the following Account of him; which is given in the fame Part of the Talmud; foon after the Account of the inquisitive Blockheads last mentioned. "Cahana once enter'd the Raf's Bed-chamber, and hid him-66 felf under the Bed. And when he heard him " prattling and playing with his Wife, and perform-"ing Duty, he faid to him, The Mouth of my Father (i. e. Instructer) is as if his Meat had not been burnt. Whereupon the Raf said, Cabana!

" art thou here? Get thee out; for it is not the Custom of the World thus to enter into another's Bed-Chamber and listen, But he answer'd, 'Tis

"Bed-Chamber and liften, But he answer'd, 'Tis the Law; and I have Occasion to learn." This Story is found likewise in the Talmud-Treatise en-

titled Chagiga 1.

The next Thing we shall remark is, that the Talmud pronounces several Persons innocent, or without Sin, in Matters for which the Bible records them as very great Sinners. 'Tis said in the Latter, for Instance, concerning Hophni and Phinehas, the Sons of Eli, that they had sinned against the Lord, 2 in lying with the Women that assembled at the Door of the Tabernacle of the Congregation. The Talmud-Treatise, entitled Schabbath, contradicts This; saying, 3 Rabbi Samuel, Son of Nechmani, has said, "He who saith, that the Sons of Eli sinned, doth err. And this is prov'd thus: Because they (the Women) stay'd, and dally'd with their Turtle Doves, and went not home to their Husbands. For which Reason the Scripture accounts of them (the Sons of Eli) as if they had lain with them."

Again, the Scripture fays, that 4 Reuben defiled his Father's Bed, in that he lay with Bilhah, his Father's Concubine. The Talmud, in the Part last mention'd, says, Rabbi Samuel, Son of Nachmani, writes, "That Rabbi Jonathan had said, He who says, that Reuben sinned, is in an Ermor." Then follows an Exposition on the Words, and lay with Bilhah, his Father's Concubine, thus: These Words teach us, that he tumbled and discorder'd his Father's Bed; which the Scripture efteems as equal to his lying with her (his Father's Concubine.) But how can Tumbling and

⁽¹⁾ Fol. 5. Col, 2. (2) I Sam. 2. 22. (3) Fol, 55. Col. 2. (4) Gen. 35. 22. 49. 4.

Difordering the Bed be made equal with Defiling it? It is indeed furprifing how much the Rabbins furpass the Rest of Mankind in Sagacity and Learning! Who, among our selves, would have thought, that Moses, by the Words, Reuben went and lay with Bilbah, only meant, that Reuben tumbled and disorder'd his Father's Bed? Riddle me, riddle me ree; tell me what this Riddle can be, Reuben went and lay with Bilbah.

Farther: The Scripture lays, of the Sons of Samuel, That they turned afide after Lucre, and took Bribes, and perverted Judgment, contrary to the Law of Moses 2. Nevertheless, the Talmud, in the Part last mention'd, says, "Rabbi Samuel, "Son of Nechmani, makes Mention, that Rabbi Jonathan had said, He who saith, that the Sons

" of Samuel finned, doth err.

Again: The Scripture fays of David, that he committed Adultery with 3 Bath-sheba, the Wise of Uriah; and that he caused Uriah to be slain; and that 4 be despised the Commandment of the Lord, to do Evil in his Sight; and that upon the Prophet Nathan's representing those Crimes to him, he said to the Prophet, 5 I have sinned against the Lord. Yet, in the last mention'd Talmud-Treatise, 'tis written, abbi Samuel, Son of Nachmani, saith, that Rabbi Samuel, Son of Nachmani, faith, that Ginned, do err. Rabbi Samuel says, that Rabbi fonathan said, he who saith, that David fonathan said, Every one that serv'd in the Wars, gave his Wise a Bill of Divorce; as it is said 6 And carry these Ten Cheeses unto the Captains of their Thousand, and look how thy Brethren fare; and bring their Arybbatham (i. e. Mixture, as it is falsy understood in the Place; for the Word signifies a Pledge or Token) by which I may

^{(1) 1} Sam. 8. 3. (2) Deut. 16. 19. (3) 2 Sam. 11. 3, 4. (4) Chap. 12. 9. (5) Ver. 13. (6) 1 Sam. 17. 18.

Word Arybbatham? The Raf Joseph teacheth, it fignifieth Mingled Things, which were between him and her, (a Man and his Wife) And Rabbi Salomon explaineth it thus: By the Mixed Things between them, understand the Marriage-Contract. The Word Bring amounts to as much as to say, The Marriage-Contract shalt thou make null and void by the Bill or Divorce which thou bringes off from the War. The same Rabbi Salomon faith, in his Exposition on 1 Sam. XVII. 18. Our Rabbins say, that he (David) was to have brought from them (his Brethrer) a Bill of Discorce, and to have given the same to their Wives; to the End the Mingling and Band between them might be of no Signification. And Rabbi Lipman, in his Sepher Nizzachon, writes thus: With Regard to Bath-sheba, David was guilty of no Crime: For Every one who serv'd in the Wars of the House of (David) gave his Wife a Bill of Divorce.

We read in Scripture, that King Solomon, when he was old 'turned away his Heart after other Gods; and that his Heart was not perfect with the Lord his God; and that the Lord was angry with Solomon, because his Heart was turned away from the Lord God of Israel. Yet in the foremention'd Part of the Talmud, 'tis denied that he sinn'd. The Words run thus: 'Rabbi Samuel, Son of Nachmani, saith, that Rabbi Jonathan said, He who faith, that Salomon sinned, is mistaken. His Wives, indeed, did endeavour to bend his Heart to follow other Gods. How endeavour? For 'tis written, And Solomon built an high Place for Chemosh, the Abomination of Moab. But by this

⁽¹⁾ Kings 11. 4, 5, 6, 7. (2) Vor. 9. (3) Fol. 56. Col. 2.

"tis to be understood, that he only intended to build one, but built none." And in a Jewish Treatise, entitled, Siphre Seschenim Mention is made of a Book, entitled Sachuth Adam (i. e. The Innocence of Adam) wherein it is maintain'd, that Adam was guilty of no Crime in eating the Forbidden Fruit.

In the Talmud-Treatise, entitled Bâva Bâthra, or Bôvo Basro, we have the following Passage. Rabbi Samuel, Son of Nachmani, faith, that " Rabbi Jonathan said, that Malcath Schebba (which stands truly translated in our Bibles by the Words, Queen of Sheba) was a Woman, is mistaken. What then is meant by the Words Malcath Scheb-ba? The Kingdom of Saba." What a Whim is here! Why, in this Place, must the Word Mal cath fignify a Kingdom; fince it neither bears that Signification in any Part of Holy Writ, nor in any other Part of the Rabbinical Writings But Ipst dicunt; the Rabbins fay, it here fignifies a Kingdom; and that's sufficient: And were they to fay, it fignifies a Wind-Mill, their Authority must stand, and the Jews believe them, against all other Authorities upon the Matter.

Holy Writ teacheth us, that God hath no Need of Counfel. The Prophet Isaiah faith, Who bath directed the Spirit of the Lord, or, being his Counsellour, bath taught him. With whom took be Counsel, &c. But in the Talmud-Treatise, entitled Sanedrin, 'tis written, 3 " Rabbi Jonathan has " faid, The Holy and Blessed God doth Nothing without first consulting the Chief of his Houshold " (that is, of the Angels:) As it is faid, * This

[&]quot; Matter is by the Decree of the Watchers, and the Demand by the Word of the Holy One, &c."

⁽¹⁾ Fol. 32. Col. 4. N. 27. (2) Is. 40. 13. 14. ol. 2. (4) Dan 4. 17. (3) Fol, 38. Col. 2.

To the same Purpose writes Rabbi Bechai, in his Exposition on the Five Books of Moses, in the Parascha Bereschith. His Words runs thus, 1 " The " Holy and Bleffed God doth Nothing without "first looking upon the Chief of his Houshold; (that is of the Angels): Which is to be thus explain'd, That the Blessed God doth all his Works by Mediators. And for this Explanation we find Supports in the modern or vulgar Explanation of the Law. Wherefore, God's
fpeaking in the Plural Number, as, Let us
make Man, refers to the Mediators, i. e. the

« Angels.

Tis frequently faid in Holy Writ, that all Wifdom cometh from God; and likewife, that God maketh rich and poor. But in the Talmud-Treatife, entitled Schabbath, tis faid, 5 " The Rabbi " Channina fays, that the Stars cause Wisdom and Riches." But in the Talmud-Treatise, entitled Radduschim, 2 we have another Account of the Matter, which runs thus, Contradictory to the former. "Rabbi Meir fays, a Man should al-"ways endeavour to have his Son taught an eafy and clean Handicraft, and befeech the Charity of him who hath Plenty of Goods and Riches. " For Poverty doth not come from a Handicraft; " nor Riches but from him that hath Riches: As " it is faid, Mine is both Silver and Gold, faith the

" Lord Zebaoth .

Holy Writ forbids Lending of Money on Usury: The Talmud allows it. In a Talmud-Treatife, entitled Pava Mezia, it is written, 3 " Raf Jebuda hath faid, "that Samuel did say, To the Sages it is lawful to lend to one another upon Usury. What is the Reason? They know very well, that Usury is

⁽¹⁾ Fol: 8. Col. 2, (2) Fol. 82. Col. 2. (3) Fol. 75. Col. I.

forbid. Is it therefore only a Present which they make to one another? The Raf Jehuda saith, "that the Raf did say, 'Tis to Men allow'd to lend to their Children or Housholds upon Usury, that they may taste the Sweetness

Holy Writ threatens Woe upon excessive Drinking. Woe unto them that are mighty to drink Wine, &c. The Talmud, on the Contrary, makes Drunkenness a Duty; at least, at one Season of the Year; according to the following Passage in the Talmud-Treatise, entitled Megilla 2 "The Rabbins have said, a Man is obliged to get "Drunk on the Feast of Purim; and so Drunk, "that he cannot fee the Difference between Cur-" fed be Haman, and Bleffed be Mordecai." What an excellent Precept is here! And what an admirable Proof, again, of the Wisdom and Discernment of the Rabbins! As great a Hankering as there is in the World after Drunkenness, was it ever discover'd but by those learned Gentlemen, that Drunkenness is a Religious Duty? This will certainly make them fome Profelytes among the Merry Fellows.

Holy Writ frequently enjoins us to praise and magnify the Lord. The Psalmst says, ³ The Lord is great, and greatly to be praised; and ⁴ I will bless the Lord at all times: His Praise shall be continually in my Mouth. Let us fee the pious Lessons the Talmud delivers on this Head. In the Talmud-Treatife last mention'd, we have the following Pasfage, 5 "'Tis forbidden to praise the Name of the Holy and Blessed God in any other than the Language of the Common Prayer, as appears in the foregoing Words. For Rabbi Elieser has

⁽¹⁾ If. 5. 22. (2) Fol. 7. Col. 2. (3) 96. 4 (4) 34. 1. (5) Fol. 18. Col. 1. H

"faid, What is that which is written? "Who can utter the mighty Asts of the Lord? Who can "fhew forth all his Praise? Whom doth it become to express the mighty Acts of the Lord? "Him who can declare all his Praise. Yet has the Rabbi, Grandson to Channa, said, that Rabbi fochanan did say, He that utters more Praise, than 'tis allowed him to utter, to the Holy and Blessed God, shall be rooted out from the Earth: "As it is said, "Shall it be told him that I speak? If a Man speak, surely he shall be swallowed up.

Our next Step shall be to shew the Credit the Devil is in with the Rabbins; together with some Specimens of the Curious History of his Adventures, which is to be collected from the Rabbinical

Writings.

In the Law of Moses, Witchcraft and Commerce with Familiar Spirits are Capital Crimes. ³ A Man also or Woman that has a familiar Spirit, or that is a Wizzard, shall surely be put to Death. But the Talmud allows consulting the Devil. In the Talmud-Treatise, entitled Sanhedrin, we have the sollowing Passage. "No Questions are put to the Dewil on the Sabbath. Nor, according to Rabbi fosi, are they to be put on any other Day. But Rabbi Hona says, the Ballance is not on Rabbi fosi's Side; for that Rabbi fosi spoke only out of Fear (a Fear which Every one is posses'd with when he consults the Devil) calling to Mind the Danger which Raf Isaac, the Son of foseph, under went, who was closed up in a Cedar-Tree. But, by a Miracle which was wrought for him, the Tree split and tos'd him out. Our Rabbins teach

⁽¹⁾ Pfal. 106. 2. (4) Deut. 18. 11.

⁽²⁾ Job 37. 20.

⁽³⁾ Lev. 20. 27.

" ons are so put) are called Princes of Eggs." In the Treatise, entitled Lef tof, there is a Passage running thus, "Concerning the Princes of Glasses, " (wherein is Oil) or the Princes of the Hand, "Some, by their Means, can, when a Theft has " been committed, shew the Thief in a Glass, or " in the Hand. And This they may do on the "Sabbath, as well as on the Week-Days.

In the Talmud-Treatife, entitled Gittin, we have the following strange Account of the Transactions of King Solomon with the Devil, for the splitting of Stones for the Building of the Temple. "He "(King Solomon) spoke to the Rabbins, and said,

What Order shall I take, that the Stones of the Temple may be split without Iron-Tools? Then said they to him, The Schamir is to be procur'd, which was brought to Moses, for split-

" ting the Stones he us'd in making the Breaft-

" Plate and Tunic. He ask'd them, where the Schamir was to be found? And they answer'd him, " Order a Male-Devil and a Female-Devil to come

" before thee; and force them together; perhaps they know, and will reveal it to thee. Whereupon, he caus'd a Male-Devil and a Female-

"Devil to come before him; and forced them toegether, in order to discover it from them. But

" said they, we know it not. Perhaps, Aschmedai, "the Prince of Devils, knows it. He asked them, where he (Aschmedai) was. They answer'd,

" he was upon the Hill N. N. and hath dug him-66 felf a Pit, and hath fill'd it with Water, and

H 2

" cover'd it with a Stone, and fealed it with his Seal-Ring. He afcends every Day up into the "Firmament, and descends again to the Earth, and teaches in the High Schools upon the Earth. "Then he comes and looks on his Seal, and opens the Pit and drinks: And when he has cover'd it again, he feals it and goes his Way. Upon this, King Solomon fent for Benaja, Son of Jehojada; and having given him a Chain on which was written, (or engrav'd) the Name Schemhammpho-rash, likewise a Ring whereon that Name was cut; together with a Bundle of Wool and f-veral Casks of Wine, he sent him to the Pit. When Benaja was come to the Pit of Aschmedai, " he dug a Hole under the fame, and caufed the Water to run out. After which, he stopt the Hole up with the Wool. He then dug a Hole at the Top, over Aschmedai's Pit (at the Side of the Stone) and, having pour'd the Wine into the 66 Pit, he stopt up the Hole, and so dextrously, that the Devil could not difcern, that Any body had been there. This done, he climb'd up " into a Tree, and feated himself therein. When Aschmedai came, he view'd the Seal, and open'd the Pit; and finding the Wine, he faid, Wine is a Mocker: Strong Drink is raging: And whosoever is deceived thereby is not wife: 2 Also, Whoredom, and Wine, and new Wine, take away the Heart: and did not then drink, because he trusted not the Wine. But being extreamly thirsty, he could not long abstain ; but, after some Pause, "did drink, and so freely, that he became intoxicated, and laid himself down and slept.. Then " did Benaja, the Son of Jebojada, descend from "the Tree; and went and fasten'd the Chain round

⁽¹⁾ Prov. 20. 1. (2) Hof. 4. 11.

66 him, locking the same close about his Neck;
66 so that he could not slip his Head through it. When he awak'd, he fell into a mighty Rage, and endeavour'd to wrench the Chain from his Neck. But Benaja faid to him, the Name of the Lord is upon Thee; the Name of the Lord is upon Thee; (being grav'd upon the Chain). Now, as they were going along, Benaja having hold of the Chain, they passed close by a Date-Tree; and Aschmedai rubbed himself against it, and threw it down to the Ground. After-" wards, passing by a House, Aschmedai laid that likewife level with the Ground. Then came they up to a little Hut, where dwelt a Widow. And She coming out, and begging most earnestly, that no Damage might be done to her Hut, he (Aschmedai) turn'd himself to the other Side; but as he was doing it, he broke one of his Legs. Whereupon he faid, This is what is writ-"ten: A foft Tongue breaketh the Bone. Asch"medai being brought to the King's (Solomon's) " Palace, he was not prefented to the King 'till "three Days after. The first Day, after his Ar"rival, he faid to his (Solomon's) Servants, Why "doth not the King admit me to his Presence? "They faid to him, he hath drank too much. "Then took he a Brick and fet the fame upon " another. Whereupon, the Servants went and acquainted Solomon with what they had feen him " do. And he (Solomon) faid to them, his Meaning " was this, Go and give him more to drink. The " Second Day, he (Aschmedai) said to them (the Ser-" vants) Why doth not the King admit me to his " Presence? They said unto him, He hath eat " too much. Then took Aschmedai the Brick from off the other, and laid it on the Ground. Where-

⁽¹⁾ Prov. 25. 14.

" upon, they went and told it to Salomon; who faid, his Meaning was, Give him but little to eat. In the Morning of the Third Day Aschmedai was brought before King Solomon. And he took an Ell, and measur'd therewith Four Ells, and cast the same before him (the King) saying, 66 when thou diest, thou halt no more in this World than Four Ells (meaning the Dimesinons of bis Grave.) Now hast thou conquer'd the whole World; yet wilft not thou be fatisfied 'till thou haft conquer'd me, and brought me to thy 66 Subjection? And Solomon faid to him, I will have Nothing from thee. I will build the Temple: And I have Need of Schamir. Then faid Aschmedai, he is not committed to me, but to "the Prince of the Sea; and he trusts him with None but his Turkey, who is faithful to him. What doth he with it? enquir'd Solomon. Aschmedai answer'd, he takes it along with him upon Mountains which are defolate, and on which grows neither Herb nor Tree. He holds it against the Rocks of the Mountains; and having thereby split the same, he goes his Way. Afterwards, he takes a Load of Trees, and casts it there; and the Place becomes fertile, and fit to be inhabited; and Trees and other Things do " grow and thrive there. For that Reason he is call'd, Naggar Tura, (i. e. the Rock-Artificer). "When they (Solomon's Servants) had found the Neft of this Turkey, wherein were many "Young ones, they cover'd it with a Concave whitish Glass. And when the Turkey came to the Neit, she endeavour'd to get to her Young ones, but could not. Therefore she went and brought Schamir, to set him upon the Glass.

Benaja seeing this, made at her a great Noise; at which she dropt the Schamir, and Benaja took " him up. And the Turkey went and strangled

Our

66 her felf, because of the Oath which she had sworn to the Prince of the Seas; and which she had " thus broke by dropping the Schamir." Such is the Account verbatim in the Talmud-Treatise entitled Gittin. And we suppose, that one great Motive which put the Rabbins upon inventing this extravagant Fiction, was the following Passage in the First Book of Kings. And the House, when it was in building, was built of Stone, made ready before it was brought thither: so that there was neither Hammer nor Ax, nor any Tool of Iron heard in the House, while it was building. The Schamir here mention'd is, it feems, an Infect: And in the Talmud-Treatife. entitled Sofa, 2 we have the following Description of it. "Our Rabbins teach, that the Schamir is a " Creature of the Size of a Barley Corn; and that " it was created in one of the Six Days of the Crea-" tion; and that Nothing is so hard or firm as to withftand it. In what then is it kept? 'Tis " wrapp'd in a Lock of Wool, and put in a Leaden Box, which is then fill'd up with Barley Bran. " The Time of the Creation of this Infect, the Pirke avoth, printed at Amsterdam, mentions in a Passage, which runs thus: 3 " Ten Things were created in

which runs thus: 3 "Ten Things were created in the Dusk of the Evening of the First Sabbath; animally, The Mouth of the Earth (4 which fwallow'd up Korah and his Company); The Mouth of the Well; and the Mouth of Balaam's As; the Rain-bow; the Manna, and the Schamir." But, it feems, the Schamir has not existed fince the Destruction of the Second Temple; the same Treatife, entitled Sofa, saying, "5 Since the Time the Temple was destroy'd, Schamir has been no more. Our Rabbins teach, that Solowmon built the Temple by Means of the Schamir.

⁽¹⁾ I Kings 6. 7. (2) Fol. 48. Col. 2. (5) Cap, 5. Fol. 30. Col. 1. (4) Numb 16. 30. (5) Fol. 48. Col. 2.

Our next Quotations will shew, that, according to the Dreams of the Rabbins, Solomon employ'd Devils to bring together Sones for the Temple, and that Devils affisted likewise in building the same. The Treatise entitled Emek hammelech, says thus: "Our Rabbins, of Bleffed Memory, explain the Words, And Solomon fat upon the Throne of the Lord, in the following Manner. As the Bleffed "God reigns over both higher and lower Powers; fo "did King Solomon, on whom be Peace, reign over " Both. Even Devils, Spirits, and Night-Spirits " were under his Government. For in his Time " the Moon was compleat: Virtue had the Upper-" hand of Vice: The Devils were then of an agreable Aspect: Spirits brought large Stones for " the building of the Temple, and affifted in the " same; as we are inform'd in Medrasch Schir has-" chirim rabba. But when he (Solomon) had finn'd, "the Moon began to be cut afunder (or to decrease). As it is said, 2 And Solomon did Evil in the Sight of the Lord. Whereupon the said "Spirits withdrew themselves from his Command, " and would ferve him no longer; as may be feen in the History of Aschmedai, the Prince of Devils. " And they became his (Solomon's) Dread; as it is faid, 3 Behold his Bed, which is Solomon's; "Threescore valiant Men are about it, of the valiant " Men of Israel." Mention is likewise made of Solomon's Power over Devils, in the Treatife entitled Bammidbar rábba, in the Eleventh 4 Parascha. The Treatise entitled Schemóth rábba, says, 5 That " Solomon govern'd the World from one End to cc the other.

We will now return to Aschmedai, and shew how, according to the Rabbins, that cunning Devil play'd

^{(1) 1} Chron. 29. 23. (2) Kings 11. 6. (3) Cant. 3. 7-(4) Fol. 199. Col. 3. (5) Fol. 108. Col. 2.

his Cards, in Order to be reveng'd on Solomon for bringing him into Captivity. The Talmud-Treatife entitled Gittin, ' from whence we had What we have already deliver'd concerning the Taking of this Devil, fays, "He (Solomon) stood one Day " near Aschmedai, and faid to him, it is written, "He bath, as it were, the Srength of an Unicorn"
"The Word Strength fignifies the Ministring Spirits; " and Unicorn denotes the Devils. In What are you " (Devils) more excellent than we? Then answer'd Aschmedai, Take the Chain off me, and give me thy Ring; and then will I shew Thee mine Ex-" cellence. When, accordingly, Solomon had taken " off the Chain, and given him the Ring, he was was fwallow'd up of Aschmedai; who, thereupon, " ftretching one of his Wings (or Feet) up to the " Firmament of Heaven, the other remaining upon the Earth, spit out Solomon Four Hundred "Leagues from him. And this being done so pri-vately, that No one else knew any Thing of the " Matter, he (Aschmedai) plac'd himself, in the "Likeness of Solomon, upon Solomon's Throne. " From that Hour did Solomon fay, 3 What Profit " hath a Man of all his Labour which he taketh un-" der the Sun? And this is the Reward of all my " Labour. Wha tis meant by the Word This? The Raf and Samuel differ in Opinion about it. One fays, it fignifies his Staff; the other, that it denotes his Garment. Then went Solomon a begging from Door to Door; and wherever he came, " he utter'd these Words, I, the Preacher, was "King over Israel in Jerusalem. Coming before the Great Council, and uttering the same Words again and again, without Addition or Variation,

" the Rabbins said, What may This mean? For a

⁽¹⁾ Fol. 68. Col. 2. (2) Numb. 23. 22. (3) Eccl. 1. 3.

"Fool is not constant in his Tale. And they said " to Benaja, Doth the King permit Thee to come into his Presence? And he answer'd them, No. Then fent they to the Queens, to ask of them,
Doth the King come unto you? And they an-" fwer'd and faid, Yes, he cometh. The Rabbins and Sages did then fend to them again, faying, Take Notice of his Feet; for the Feet of Devils are like the Feet of Cocks. The Queens then " acquainted them, that he came in Slippers; and would force them to Embraces at Times in " which they were forbidden by the Law; and that he had likewise attempted to lye with his " Mother Bathsheba. Hereupon, Solomon, who went a begging, was conducted by the Rabbins and " Sages to his Palace; and they gave him the Ring and the Chain, on which the Name Schem haminof phorasch was inscrib'd. And when he enter'd the Place where Aschmedai was Sitting on his (Solomon's) Throne, as the real Solomon, Asch-" medai flew away. And although he flew away, " yet was Solomon in Dread of him: And this is "What is meant where it is faid, " Behold bis " Bed, which is Solomon's; Threefcore valiant Men " are about it of the valiant Men of Israel. They " all hold Swords, being expert in War. Every Man " hath his Sword upon his Thigh, because of Fear in the Night.

This wild Fiction is inferted in the 2 Maase Book; and likewife, with fome Variations, in the Treatife entitled Emek hammelech. Which last Piece, for the farther Entertainment of the Reader, we shall quote upon the Matter. 'Tis there faid, "With King " Solomon, on whom be Peace, it was a Custom to

[&]quot; convey himself every Day up to the Firmament

⁽¹⁾ Cant. 3. 7, 8. (2) C. 105.

of Heaven, in Order to learn Secrets from the "Mouths of (the Spirits) Afa and Afaëls: And no Fear was upon him. And all the Hoft of Hea-" ven did bow before the Holy and Blessed God, " and magnify'd his Name, for having vouchfafed fuch a King unto Ifrael. And all the Spirits fulfill'd his (Solomon's) Will in every Thing: As " it is faid, 'Then Solomon fat on the Throne of the Lord as King. And he reign'd over the Upper and Lower Creation. At his Command, they (the Spirits) brought together the Stones and " other Materials for building the Temple. And being defirous to have the Schamir, he caus'd Aschmedai, the Prince of Devils, to be brought 66 before him in Iron-Chains, on which was grav'd the Name Shem hammphorasch; and he held him " Captive even a long Time after the Building of " the Temple. But at Length, the Sin of Solomon " was the Cause, that Aschmedai prevail'd upon " him to fet him (Aschmedai) at Liberty, upon er Promise, that he would, thereupon, communi-" cate to him a great and furprising Secret. Solo-" mon having unloos'd him, Aschmedai further prevail'd upon him to let him have the Ring, up-" on which was inscrib'd the Name of Schem hamm-" phorasch. And Solomon trusted him with the " same. For it had been spoken by the Lord, " that he would reward him (Solomon) according " to his Works; and that he should wander and " fuffer; because he had transgressed Three Commandments. Aschmedai having receiv'd the Ring, " he threw it into the Sea; and a Fish came and " fwallow'd it. And then Aschmedai threw Solomon "Two Hundred Leagues up the Country, into the Land of the People (Heathers) and thrust him

out of the Kingdom. Then was his (Solomon's) "Glory loft. And he begg'd from Door to Door, " and faid, I, Solomon, was King of Jerusalem. But the People mocked him, and faid, How should " such a King beg Alms from Door to Door? And " he remain'd in that poor Condition Three Years, 66 because he had transgressed Three Commandments of the Law, which are thus written, ' But he shall not multiply Horses to himself. Neither shall be multiply Wives to himself. Neither shall be multiply to him/elf Silver and Gold. Against which "Three Commandments he had transgress'd. When the Three Years were expir'd, God was pleas'd to have Compassion on him, for his Servant David's Sake. And because Naama, the Daughter of the King of the Ammonites, was to be " made just (or be justified) to the End the Line of the Messias might pass through her, by "her being married to Solomon, and brought by " him into the Land of Ifrael, God caus'd Solo-" mon to pass into the Land of the Ammonites. And when he was come into the City, call'd Masch-" kemen, which was the Royal Residence, and stood " in a Street of the City, the Chief Cook or Master of the King's Kitchen came there to buy What he wanted; and feeing Solomon standing, compell'd him to carry What he bought to the Pa-lace. He (Solomon) carried it (his Burthen) into the Kitchen; and there observing what the " Chief Cook did, he faid to him, I will tarry with "Thee and ferve Thee, only for my Subfiftence. The Chief Cook or Master of the Kitchin con-" fenting, Solomon tarried there, and ferv'd him. " After some Days he (Solomon) said to the Chief "Cook, that he would prepare a Dish of Meat for

⁽¹⁾ Deut. 17. 16, 17.

et the King, after his own Manner; for that he " had been a great Master in the Art of Cookery. " And the Chief Cook confenting, Solomon dress'd the costly and delicate Victuals, design'd for the King. When the King had taited thereof, (it being boil'd, and the Chief Cook having ferv'd it up) he ask'd him, who prepar'd the Victuals; and faid, Thou hast not serv'd me up the Like before. Then the Chief Cook related to the "King all that had happen'd; and told him, that the Man (Solomon) had boil'd the Meat. Whereupon, the King order'd him (Solomon) to be call'd; and when Solomon came into the Prefence of the King, the King ask'd him, wilt thou be my Chief Cook, (or Master of the Kitchen)? And he answer'd, Yes. Then the King dismiss'd the Chief Cook, and put Solomon in his Place; that " he should dress all the Victuals for the King's "Table. At Length it happen'd, that Naama, the King's Daughter, faw Solomon. And she faid to her Mother, I have a Liking for that Man, and would marry him. But her Mother chid her, and faid to her, Are there not many Noble Princes in thy Father's Dominions, for thee to chuse out of them Him thou likest best for a Husband. But she (Naama) answer'd, I desire none but this Cook. And her Mother used all her Art " to diffuade her from fuch Thoughts, but could " not effect it: For Naama said, I would not, by se any Means, have any other Man than this. So "that the Mother was oblig'd to lay the Mat-ter before the King, her Confort; telling him, " that his Daughter had a Mind to marry his " Chief Cook. When the King had heard of it, " it anger'd him; and he form'd a Defign to de-"ftroy them both. But it was not the Will of God to fuffer it. And it therefore came to pass, that the King had so much Compassion on them,

" as to lay afide the Defign of shedding their in-" nocent Blood. And he called one of his Servants, and charged him to convey them both into the Defart, where they might die of them-felves. And the Servant did as the King directed him, and left them in the Defart, and return'd to his Employment under the King. And Solomon and Naama removed from the Deof fart, in order to find Food, whereon to subsist. And they came to a City situate near the 66 Sea. And Solomon going about to fearch for Sustenance, he met with a Fisherman, who sold " Fish. And he bought of him a Fish, and car-" ried it to his Wife to dress. When she had opened the Fish, she found therein the Ring, upon which was cut the Schem bammphorasch; and " she gave the Ring to her Husband; who pre-fently knew it, and put it on his Finger. Whereupon, his Spirit (or Chearfulness) return'd to him; and his Heart was fet at Rest. And he went to Ferusalem, and drove from thence Aschmedai, who 46 had fill'd his Throne all the Time of his Ab-66 fence, in his (Solomon's) Likeness. Then Solo-66 mon feated himself again on his Throne, and put the Crown upon his Head, After which, he fent Messengers to summon before him Naama's Father, the King of the Ammonites. And when the King of the Ammonites was come, Solomon s faid to him, Thou hast destroy'd two Souls without Fear or Counsel. He answer'd, far be it from " me. I have not destroy'd them. But I have 66 banish'd them into a Defart: And I know not "what is become of them. Whereupon, Solomon, on whom be Peace, faid, If thou shouldst see "them, couldit thou know them? Know thou, "that I am the Master-Cook; and thy Daughter is my Consort. Then he order'd his Servants to call her; and she came and kiss'd the Hands of her "Father.

Father. And after her Father had rejoic'd ex-ceedingly, he return'd to his own Country."
This Relation is likewise found in several other Jewish Treatises, but with some Variations in each, concerning the Ring, and a few other Matters. But all the Treatifes, which mention it, agree, that

Solomon on this Occasion went a begging.

But to return to the fewish Notions of consulting the Devil. In the Treatife, entitled Avodath Hakkodesch, in the Part entitled Chéleck hattachlittz, * we have the following Passage. "Solomon, on whom be Peace, rode upon an Eagle to the Mountains towards the East, which are menco tion'd in Numb. XXIII. 7. to learn the Wisdom of Asa and Asaël." And in the Presace to the Treatise entitled Emek bammeleck, there is a Pasfage which runs thus, + "King Solomon, on whom be Peace, had deeper Knowledge than All that " were before him, from the Generation of Moses, our Instructer, on whom be Peace. He per-form'd surprising Things; and was so desirous of Knowledge and Wisdom, that he suffer'd "himself to be carried upon an Eagle to Asa and "Asaël; being seated in a Chair, which was fix'd "on the Eagle's Back. He sought after hidden 66 Things in the dark Mountains, &c.

The Emek hammeleeh says, that Baalam was likewise instructed in Wisdom by the abovemention'd Spirits. And in the same Treatise we find the following Passage. "The Sons of God Jaw the Daughters of Men, and longed for them. "And the Holy and Blessed God cast them (the

Sons of God) down in Chains: And they were Asa and Asaël, of whom were generated the many Souls of mix'd People mentioned in Exod.

" XII. 38.

^{*} Fol. 109. Col. 1. + Fol. 5. Col. 4.

Rabbi Jehuda, in his Treatise, entitled Sephir Casidim, says, * " When a Man wants Courage to conjurt (or raise) the Devil, he should pray to God to prevent the Devil from doing him Hurt. "There are Some who fay, One should prostrate one's felf before him on the Ground; for that 66 he will not do any Mischief to Those who shew

" him Submission.

We are taught in Holy Writ, that the Fear of God, cometh from God. The Talmud teacheth the Contrary; and even allows of the committing of Sin. In the Talmud-Treatife, entitled Chagiga, there is a Passage running thus; + "Rab-bi Ila hath said, When corrupt Nature gets the upper Hand of a Man, let him retire to " a Place where he is not known, and cloath 66 himfelf in Black; and then let him do what 66 his Heart listeth; so that he profane not the 66 Name of the Lord in Publick." There is a Passage to the same Purpose in the Treatise entitled | Kidduschin.

^{*} Fol. 25. Col. 3. + Fol. 16. Col. 1. | Fol. 40. Col. 1:

NUMBER II.

E shall now pass to the Rabbinical Accounts of the Giant Og, who is mention'd in Exod. XXI. 33. The Talmud-Treatise entitled Zéena Uréena, in the Parascha Chykkath, speaks of him thus: 1 "Og descended from those Angels" who were cast down from Heaven. Those Angels committed Fornication in the Time of Nogels committed Fornication in the Time of Node ab. But Og was born before the Deluge. The
Name of the Angel who begot him was Schamchiel. That Angel lay with the Wife of Shem,
the Son of Noah, before they (Noah and his
Family) enter'd the Ark. And she bore, in the
Ark, Sichon who was King of the Ammonites 2,

"Ark, Sichon who was King of the Ammonites2, and Brother to Og.

The Rabbins affert, that the Giants were the Posterity of the fallen Angels. Rabbi Elieser says, 3 "The Angels, who were cast down from their Place of Glory, saw the Daughters of Cain, who painted their Faces, and went naked, in an unseemly Manner. They (the Angels) went after (or courted) them, and took them for their Wives; as 'tis said, 4 The Sons of God saw the Daughters of Men. Rabbi Zadock says, Of them were generated the Giants, Men of prodigious Size." But the Zéena Uréena, in the Parascha Schelach says, the Giants sell down from Heaven, at the Time of the Six Days Creation; and are, on Account of their Falling, call'd Nessim (from Nasal,

⁽¹⁾ Fol. 81. Col. 1. (2) Numb. 21. 21. (3) Chap. 22. (4) Gen. 6. 2.

"which fignifies to fall) and because he who looks on them falls into Fear, and his Courage fails him.

Another Mention of Og we have in the Talmud-Treatise entitled Nidda, in the Parascha Josephoth; where it is said. " "Og sound our Father Abraham "flanding in a Barn; where he was preparing Cakes for the Feaft of the Passover. And he is, " on that Account, called Og (which signifies a "Cake.)" The Medrash Tillim fays, "Why is he called Og? Because when he came to Abra-" bam, he found him busie in preparing Cakes for the Passover." This Og, says Rabbi Elieser, in his Discourses, went by the Name of Elieser: And under that Name the Rabbi speaks of him in the following Manner, " Elieser was Abraham's "Servant. But how came he to be his Servant? When he (Abraham) was come out of the Fire of the Chaldeans, all the Chief Men of that Time " rose up, and made him Presents. And then rose up Nimrod, and gave his Servant Elieser unto Abraham. And upon his (Og's) having done a "good Service for Isaac, he was freed from Servitude: And God gave him his Reward in this "World (because the Wicked shall have no Re-" ward in the World to come) and made him a "King; and he was King of Bashan." The Falkut Chadasch, in the Part entitled Mosche, says, " Og was one of Abraham's Houshold. And when Abraham was circumcifed, the Males of all " his Family were circumcifed with him; and Og "was also circumcised." That Nimrod made Abraham a Present of Og, is said likewise in the Talmud-Treatise entitled Sopherim 4.

⁽¹⁾ Fol. 61. Col. 1. (2) Chap. 16. (3) Fol. 131. Col. 1. (4) Fol. 14. Col. 4.

This Og the Rabbins judge to be the Person who is said, in Genesis 14. 13. to have escap'd, and to have told Abraham of his Brother Lot's being taken Captive: As may be seen in Rabbi Salomon Jarchi's Exposition on that Passage in Genesis, and in other Rabbinical Treatifes. And the Rabbins, if you will believe them, have discover'd the Reason, why Og was so officious on this Occasion. The Reason is thus set down, in the Treatise entitled Devarim rabba; " " The Resch Lakisch hath said, that he " (Og) was call'd Palit, (i. e. Deserter.) But why " is he call'd Og? Because when he came to Abra-" bam, he found him preparing Cakes for the Passover. But he went not to him for God's " Sake, but for the Sake of the Beauty of Sarab. " For he reasoned within himself: Behold, I will " inform him, that his Brother Lot is taken Cap-"tive: So, when he cometh to rescue his Brother, " he will be slain by the Enemy; and then will I " take Sarab to Wife.

In the Jalkut Chadasch, in the Part entitled Ziz-chak, we have the following Account of an odd Adventure of Og in Mesopotamia; who, it seems, was the Person whom Abraham sent to look out for a Wise for Isaac. 3 "When Elieser (that is, Og) "the Servant of Abraham, went unto Bethuel in

" Mesopotamia, on Account of Rebecca, and Laban had seen the Ear-Rings, he (Laban) sought to

"flay Elieser. But when Elieser perceiv'd, that his Face was set towards Evil, he pronounced the Name Schem hammphorasch, and (thereby)

" caused the Camels to (rise up and) stand in the Air, over the Well; he himself standing upon

"the Camels. When Laban faw this, he confessed, that (Elieser) was just; and said, come hither,

⁽¹⁾ Fol. 235. Col. 3. (2) Fol. 82. Col. 1. (3) Gen. 24.

"Thou Bleffed of the Lord, taking him to be " Abraham, because the Glory of his Face resem-" bled his." A little farther in the fame Treatife, it is faid, "He (Laban) fought to flay Elieser. But when Laban and his Company faw, that " Elieser had two Camels in his Hands, and that "he carried them over the River, they faid, we cannot master him. And they set before him " a Dish, which had Poison in it. But, for the Sake of Abraham, the Dish was changed; and Bethuel " did eat (thereof) and die: As it is said, 2 And there was set before him to eat. The Word Mu-" sam, (a Hebrew Word in the Text) signifies No-"thing but Sam (i.e. Poison.)" (The Word Musam fignifies plainly to set before, and nothing else.) But why did Bethuel die (in this Manner?) Be-" cause he had taken up a Custom to lye with " every Virgin on her Wedding-Day. When " therefore he gave his Daughter in Marriage, the " Princes affembled together, and faid, we will fee whether he will observe that Custom with his own Daughter. If he doth not, we will put an End to his Life. And he (Bethuel) therefore died,

" that Elieser and Rebecca might be saved.

Holy Writ informs us, that, at the Deluge, the Waters prevailed Fifteen Cubits upward; that all the high Hills, which were under the whole Heaven, were cover'd with Water; and that all Flesh, and every Thing that had the Breath of Life in the dry Land, was drown'd, excepting Noah, and those that were with him in the Ark. But, according to the Rabbins, Og likewise surviv'd the Flood. In the Talmud-Treatise, entitled Nidda, is the following Passage. 4" And there came One that had escaped, and told Abraham the Hebrew, for &c. Rabbi

⁽¹⁾ Fol. 83. Col. 1. (2) Gen. 24. 33. (3) Fol. 61. Col. 1. (4) Gen. 14. 13.

"Jochanan hath said, This is Og, who escaped out of the Generations at the Flood." This is quoted by Rabbi Salomon Jarchi in his Paraphrase on Genesis, at the same Verse. And he adds, According to the literal Sense, This is that Og who made his Escape from the Battle: Who was not slain: According to what is said, I For only Og, King of Bashan, remained of the Remnant of the Giants. He remain'd, because Amraphel and his Band, in Aschetheroth Karnajim, did not destroy him." Rabbi Bechai, in his Comment

on the Five Books of Moles, 2 fays the fame. Concerning the prodigious Bulk or Size of the Giants Og and Sichon (who, we are told, were Brothers) the Rabbinical Notions of it may be gathered from the following Quotations. In the Jalkut Schimoni, on the Five Books of Moses, in the Parascha Vajelech, Moses is represented as speaking in the following Manner, to the Angel of Death, who intended, it feems, to take away his Life. "I "have been engaged in War against Sichon and Og, two Heroes of the Nations, of so vast a " Stature, that the Waters in the Time of the "Deluge, did not reach to their Ankles." Of the Strength and Stature of Sichon, the Medrasch Tillim, on the 136 Psalm, speaks thus; "Our Rab " bins fay, that Sichon was harder than a Wall or "Tower; and harder than any other Creature; and taller than any Tower, when his Feet " touch'd the Ground; and no Creature could " withstand him. What did God do? He bound in the Air the Prince who guarded him: As it " is faid 3 - Yet I destroy'd his Fruit from above. " He cast him out of his Place, and deliver'd him co to the Israelites.

⁽¹⁾ Deut. 3. 11. (2) Fol. 191. Col. 4. and Fol. 192. Col. 1. (3) Amos. 2. 9.

Of the Giants in the Time of the Flood, the Falkut Schimoni speaks in the following Manner. Of the Generation at the Time of the Flood, there was One, who fet his Foot upon the "Abysis of the Ocean; and therewith stopt (or cover'd) the same close up; so that no Water could get out. His Hand he laid to the Hole (or Window) of Heaven, to stop the same therewith. And he even attempted to get into the Ark." And in the Chapter of Rabbi Eliefer there is a Passage running thus, "They (the Giants) did say, Though the Water of the Deluge should come upon us, we are large and tall of Body, and it will hardly rise so high as our Necks. and tho' he (God) should affail us with the Waters of the Abyss, behold we can stop (or co-ver) the Hole (or Bason) of the Abyss with the Soles of our Feet. What did they do? They ftretched out their Feet, and stopt up (or cover'd) all the Holes (or Basons) of the Abyss. But what did God? He made the Waters of the 46 Abysis boiling hot, so that their Flesh (Feet)
46 were scalded, and the Skin came off: As it is " faid, What Time they wax warm, they vancifb: When it is bot, they are consumed out of se their Place.

Og, according to the Rabbins, was, as we have shewn, born before the Deluge. And of that Giant's Management for his Preservation from the Flood, they give us two different Accounts. One of these Accounts is in the Talmud-Treatise entitled Sevachim; and is mingled with a very extravagant Story concerning a prodigious Unicorn, which was also preserved in the Time of the Deluge. The Account runs thus; 2 "The Ras Chasta has said, At the Time of the Flood, no Judgment passed upon the

" Fish of the Sea: According to what is said, All that was on the Dry Land perish'd. The Fish of the Sea did not perish. I agree with those who " fay, the Deluge did not reach the Land of "Ifrael. And if it did not, 'tis a Proof, that the "Unicorn did abide there. But if we agree with those who say, the Flood did come upon the " Land of Ifrael, where then must it (the Unicorn) "have stood. Rabbi Jandai has said, They put young ones into the Ark. How can that be? For Rabba, Grandson of Channa, has said, I "my felf have feen a young Unicorn, which, tho but of the Age of one Day, was as big as Mount Tabor. What then is the Compass of Mount Tabor? Forty Miles. The Length of it's (the Unicorn's) Neck was Three Miles. " It's Head, when laid down, took up a Mile and a half Extent. With the Dung it cast from it, it " fo choaked up Jordan, that the Water was turn'd from it's Courie. Rabbi Jochanan hath faid, its Head was let into the Ark. How could that. " be? For the Lord Rabba, Grandson of Channa, " hath faid, its Head, when laid down, took up a Mile and a half Extent. Well then, did they let his Snout into the Ark? To what Purpose? For the Ark moved, and went it's Way. The Resch Lakisch hath said, He (Noah) "tied the Horns (of the Unicorn) to the Ark; fo that the Unicorn marched at the Side of the Ark. "How can that be? For the Raf Chasda saith, The Generation of the Flood committed Wick-" edness in their Heat; and that for this Reason, they were punish'd with hot Water. Whither, according to thy Notion, went the Ark? Higher " up. Where stood King Og? For Him it was of permitted, by Miracle, that the Water about the Ark should be cool: So that neither Og nor the Unicorn, which likewise march'd at the Side of the 66 Ark.

"Ark, were scalded:" So runs the Account in the aforesaid Talmud-Treatise, Sevachim. Much the same Account, both of Og and the Unicorn, is given in the Zéena Uréena, in the Paraseba 1 Noach. The Story of the Unicorn is likewise given in the

Talmud-Treatse entitled Báva Báthra.

But there is a much stranger Account of an Unicorn in the Medrasch Tillim 2, upon the Words, 3 Save me from the Lion's Mouth, for thou hast heard me from the Horns of the Unicorn. The Words run thus: "The Raf Hona, Son of Idi, hath faid, In the Day, when David kept Sheep, he went " and found, in the Defart, an Unicorn which was " afleep; and supposing it to be a Mountain, he got upon it. When the Unicorn awaked, " it rose; and David being upon the Back of it, " rose as high as the Heavens. Then said David " (unto God) if thou deliverest me, and helpest me down from this Unicorn, I will build Thee a " Temple of a Hundred Ells, like the Horn of " this Unicorn. There is One (Rabbin) that faith, " David measur'd the Length of it (the Horn.)
"Others say, the Breadth. What did God? He " brought a Lion in the Way. And when the "Unicorn faw the Lion, he couched before him, because he (the Lion) was King. And David ftept down to the Ground. But when David faw the Lion, Fear fell upon him. Therefore it " is faid, Save me from the Lion's Mouth, for thou hast heard me from the Horns of the Unicorn." The Falkut Schimoni, 4 on Psalm. 22. gives you more of this Story.

Another Account of the Manner in which Og was preserv'd, in the Time of the Deluge, we have in Rabbi Jonathan's Chaldaic Version, 5 on the Words,

⁽¹⁾ Fol. 6. Col. 3. (2) Fol 21. Col. 2. (3) Pf. 22. 21: (4) Fol. 97. Col. 4. (5) Gen. 14. 13. there

there came One that had escap'd. Upon which Words that Rabbi fays, "And there came Og, who was the only Man (excepting the Family in the Ark) that surviv'd the Flood. He rode upon the Ark, and was as a Covering to the Top thereof. And he was preserv'd (fed) by the Victuals which Noah gave him. But in Jalkut Schimoni, on Genesis, 'tis said, "When the Waters prevailed, all Beings (which liv'd on the Dry Land' were destroy'd, except Noah: As it is said,) And Noah only remain'd. But Og the King of Bashan, was likewise preserv'd; for he sat upon a Beam under the Ladder of the Ark; and swore unto Noah and his Sons, that he would be always their Servant. What did Noah? He bored a Hole in (through the Side of) the Ark, and handed to him (Og) his daily Food. And he (Og) was faved (from the Flood:) As it is faid For only Og, King of Bashan, remain'd of the Remnant of the Giants." The Talmud-Treatise, entitled Sopherim, gives the following Account of the Provifions Og confum'd while he was boarded with Noah. What then were his (Og's) Victuals? One Thou-" fand Oxen; and the fame Number of every Sort of Game. And his Drink was One Thousand Measures. What then was the Weight of one Drop of his Seed? Thirty fix Pounds. " What Room is here for mirthful and aftonishing Reflection! What a Fund for Laughter on one Side, and what Matter for Astonishment on the other! Does not the Reader very naturally break off here with this Question, Is it possible that such romantick Stuff should be the Product of Sober Imaginations? And is there really a People in the World so bewitch'd, as to swallow these Things for Truth? of what a

⁽¹⁾ Fol. 15. Cal. 3. (2) Gen. 7. 23. (3) Deut. 3. 11.

Size must the Ark have been, to carry the numerous Inhabitants placed in it by Moses, with such a Monster at the Top (If he sat at Top) or on a Beam under the Ladder of it, and such a Number of Oxen and Game for the Maw of this terrible Devourer! Credat Judaus Apella. But what follows will heighten the Wonder.

In the Treatife, entitled Nidda, * there is the following Passage. "We learn, that Abba Schaul, "and if, thou wilst, Rabbi Jochanan, hath said, I have been a Grave-digger, and did once run after (a Roe. It (the Roe) happen'd to run into the (Holewof the) Shin-Bone of a Man dead. I ran three Miles after the Roe (in the Shin-Bone) but could not come up with it; neither could I see the End of the Bone. Being return'd I was inform'd, that it was (the Shin-Bone) of Og, King of Bashan." If this Passage does not help the Reader sufficiently to the Rabbinical Idea of the Size of Og, let him clap it to the following, and it will do the Business. The Jakut Chadash, and it will do the Business. The Jakut Chadash, in the Part entitled Abraham, says, "Elieser, Abraham's Servant, was Og King of Bashan. The Soles of his Feet were Forty Miles long: And he hid Abraham in the Holewood low of his Hand. Upon a Time, he (Abraham) foolding at him, his (Og's) Fear shook a Tooth out of his Head. Abraham took the same; and, out of it, made himself a Bed-stead, and lay and

"made himself an easie Chair out of the Tooth;
and sate in the same (us'd that Chair alone for his
Seat) as long as he (afterwards) liv'd.

66 slept thereon. But Some will have it, that he

This Account we find likewise in the Talmud-Treatise, entiled ² Sopherim: And in the little Jalkut Rubeni, ³ in the Part entitled Gevara. But in

⁽¹⁾ Fol, 24. Col. 2. (2) Fol. 14. Col. 4- 3) Num 5.

he Devarim Rebba, in the Parascha Devarim, we have other Materials towards an Account of the Size of Og, which fall somewhat short of Proportion with the foregoing. 'Tis there said, "When the Children of Israel came before the City of Edrei (of which, Mention is made in Numb. 21." 33. and Deut. 3. 1, 10.) Moses said to them, here we will pitch our Camp; and to Morrow we will enter the City. And when (the next Morning) before it was well Light, they march'd to enter the City, Moses open'd his Eyes, and beheld Og stitling upon the Walls of the City: And his (Og's) Feet touch'd the Ground. And Moses faid, I know not what I see. They have built another Wall in the Night. Then said God to Moses, it is Og whom thou seest. Rabbi Jochanan hath said, his Feet were Eighteen Ells in Length." The *Sopherim says sarther, "Og went forth and built Sixty Cities; and the simallest of them was Sixty Miles high: As it is said, Deut. 3. 4. Threescore Cities, all the Region of

"faid, Deut. 3. 4. Threescore Cities, all the Region of Arboth.

We shall now recite some of the Rabbinical Accounts of the Death of this monstrous Giant. One of them appears in the Talmud Treatise, entitled Berachoth, + and runs thus: "Concerning the Stone (or Rock) which Og, King of Bashan, intended to cast upon the Israelites, I have learn'd from the Cabalam, or Tradition, that he asked, of what Extent is the Camp of the Israelites? Three Mile. I will go and pluck up a Rock of Three Miles (Extent) and cast the same upon them, and and destroy them. So he went forth, and pluck'd up a Rock of Three Miles (Extent) and put the same on his Head. But God caus'd Ants

Fol. 14. Col. 3. + Fol. 54. Col. 2

to come upon it; and they made a Hole in it fo that it fell about his Neck; for the Hole (the Ants made in it) was directly over his Head; fo that it could not otherwise fall than about his Neck: And when he (Og) was about to remove it, his Teeth, on each Side, grew into it; and he could not disengage his Neck. And This is what is written, * Thou breakest the Teeth of the Wicked. But according to Rabbi Simeon, Son of Lakisch, it (this Passage in the Psalms) is to be taken in another Sense. For Rabbi Simeon, the Son of Lakisch, hathe said, What is That which is written, Thou breakest the Teeth of the " Ungodly? Read not Schibbrata, Thou breakest, but 66 Schirbafta, i. e. Thou makest to grow. Of what "Bigness was Moses? Ten Ells. He (Moses) took an Ax, which was Ten Ells in Length; and jumped Ten Ells high, and struck him (Og) on-

"his Ankle, and destroy'd him."
But Rabbi Jonathan, in his Chaldaic Version, on Numb. 21. 36. makes the Rock, which Og pluck'd up, to be as big again. His Words are to the Effect following: "And it came to pass, that the " wicked Og faw the Camp of the Ifraelites, which was Six Miles in Length. Then faid he, I will " create among this People, all the Distraction of "War, to the End they may not deal with me as they have dealt with Sichon. Wherefore, he "went and pluck'd up a Hill of Six Miles (Ex-(tent) and fet the same upon his Head, that he " might cast it upon them. But presently God caused Insects to come (upon the Hill) and they " eat a Hole in the Hill just over his (Og's) Head; 66 fo that his Head became inclosed therein: And when he attempted to cast it (the Hill) from him,

Schinne rescheim Schibbarta. Pl. 3.

"he could not (effett it) for his Grinders and other
"Teeth grew out; and his Mouth moved this Way
"and that. Then went Moses and took an Ax of
"Ten Ells in Length, and jumped Ten Ells high,
"and struck him (Og) on the Ankle, so that he fell
down and died." This Romance has a Place likewise in the Treatise, entitled * Zéena Uréena.

We have not yet done with the Rabbinical Ac-

counts of Og. But it will perhaps be an additional Entertainment, by the Way, to deliver a Rabbinical Passage concerning the Strength of Simeon. In the Treatife, entitled Sepher hojaschar, in the Parascha Vajiggasch, there is the following Passage. Then iaid Judah unto Joseph, suffer now our Brother to go, that thy Country may not this Day become defolate. Then answer'd foseph, and said to them (bis Brethren) Go your Way, and say to your Father, a Wild Beast hath devour'd him (Benjamin) " as ye said of your Brother Joseph. Then looked Judah on his Brother Naphthali (who was swift of Foot) and faid to him, Haste thee, and count all the Streets in Egypt; and bring me Word; (or " an Account of them.) And Simeon said to him " (Judah) Let not this Matter trouble thee: I will "go upon a Hill, and take a great Stone from the Hill, and throw it over the whole Land of Egypt, and destroy all that is in the Land." The Rabbin, who was the Author of this Passage, must have thought Simeon to be, at least, as mighty as Og; To whom we now return.

Would any one expect, after so much of the Rabbinical History as we have already given of Og, that Any of the Rabbins should place this Giant in Paradise? Yet in the Talmud printed at Amsterdam, in the Part entitled Derecherez Sofa, Og is said to

^{*} Fol, 8g. Col. 4.

have been translated thither, or convey'd thither alive, with several others, of whose Translation we have not in the Bible the least Hint. Thus runs the Passage, " " Nine have gone to Paradise alive : ** And they are the following Enoch; Jared's Son; Elias; Messias; Elieser, Abraham's Servant; Hy** ram King of Tyre; The King's Servant, who was an Ethiopian or Black (mention'd in Jer. 38. 7.)
** and Jahez, Son to Rabbi Jehuda the Prince.

** Some add to these, Rabbi Jehuda the Son of Levi." This Catalogue of translated Saints, is likewise in the falkut Schimoni on Genesis. 2 And the falkut Chadash 3 gives the Reason why Og is of that Number, thus. "Isaac was jealous of him (Og) with Regard to Rebecca. And Og being innocent, God commanded the Ministring

Angels to convey him to Paradife.

Og, according to the Rabbins, having been before the Deluge, and living afterwards to the Time of Moses, must have livid, in the whole, above Nine Hundred Years. In the Jerusalem Targum, on Numb. 21. 36. we have the following Reason why God suffer'd him to live so long. "And it came to pass, when Moses saw Og, that the said, Is not This the wicked Og, who mocked Sarab. and said, that Abrabam and Sarab were like the beautiful Trees which stand near the Waterbeautiful Trees which stand near the Water-Springs and bear no Fruit. Therefore, the Holy Lord, whose Name be bleffed, suffer'd him to "live many Years; and 'till the Time that he might fee their Children's Children." And, with Respect to Longævity, we have a notable Rabbinical Record in the falkut Chadasch, in the Part entitled 4 Jehoscha; where it is said, "All the Thirty Two Kings, who were destroy'd

⁽¹⁾ Fol. 20. Col. 3. (2) Fol. 12. Col. 1. (3) Fol. 83.

Col. 1. (4) Fol. 97. Col. 1.

by Joshua, had been at the Feast with Abra-

As we have, in the foregoing Pages, frequently introduc'd the Rabbins, saying that Og was Abra-bam's Servant, the Reader has perhaps, by this Time, more than once turn'd his Thoughts towards the Enquiry, How Abraham could govern or manage so mighty a Giant; as the Reader takes Abra-bam, we suppose, to have been only of the ordinary Humane Stature. We shall now therefore recite as Seventy Four Men. And he did eat and drink " as much as Seventy Four Men; and was as strong " as that Number (of Men.)" In the Jalkut Schi-moni, on the Book of Joshua, in the Parascah 29. by Bereschith rabba; and in the Jalkut Chadash, in the Part entitled Abraham, we have the following Passage: The Rabbi hath said, that the great " Man among the Giants was Abraham. But why " is he called Great? Rabbi Levi, and Rabbi Eli-" eser, in the Name (on the Authority) of Rabbi fose's Son of Simra, says, the Steps or Paces of Abraham our Father were three Miles in Length, " (each.) Rabbi Jebudah, Son of Rabbi Simeon, hath said, that they (the Paces of Abraham) were one Mile long (each.) As it is said in Isaiah "41. 3. He pursued them and passed safely, even by the Way which he had not gone with his Feet."

Who did This?"

⁽¹⁾ John 14. 15. (2) Fol. 14. Col. 4. (3) Fol. 6. Col. 3. (4) Fol. 17. Col. 1. With

With Regard to the Strength of Abraham, the Sopherim 1, says, after other Things, "What did he (Abrabam)? He took the Seventeen of Cheturab, (bis second Wife. 2) and built an Iron City, and or put them (the Seventeen) into the same. The Sun was not seen therein, by Reason it (the City) was of exceeding Height. And he gave them a Bowl full of Pearls and Jewels; which (Pearls and Jewels) gave them Light in the City, in fead of the Sun: and of which we shall hereafter "make use (in the same Manner) when God shall to so order, as that the Sun and Moon shall be ashamed: As it is said, in Isaiab 24. 23. Then the Moon shall be confounded and the Sun asham'd. The Talmud-Treatise entitled Sanhedrin says, 3 "Rabbi Jochanan hath said, The Holy and Blessed "God spake unto Noab, faying, Put Jewels and " Pearls in the Ark, that they may give Light like " the Noon Day.

Doubtless the Imagination of the Reader is struck with the Radiancy of those Pearls and Jewels. But 'tis Nothing in Comparison with the Streams of Light that iffued from the Splendor and Beauty of Sarabaccording to the following Rabbinical Account of Her. The Bereschith rabba, in the Fortieth Parascha, fays, on Gen. 12. 14. When Abraham was comeinto Egypt, the Egyptians beheld the Woman, that she was very fair. "Where then was Sarah? He (Abraham) put her in a Chest, and lock'd the same upon her "Face, because none should behold her Beauty.

And when he was come to the Toll, or Custom-" House, They (the Toll-gatherers, or Officers of the

[&]quot; Customs) said, pay us the Custom. And he said,

I will pay the Custom. They said to him, Thou

⁽¹⁾ Fol. 14. Co. 4. (2) Gen. 25. 1, 2, 3. (3) Fol. 108. Col. 2. (4) Fol. 37. Col. 1.

[«] carrieft

"Carriest Cloaths. And he said, I will pay (the Custom) for the Cloaths. They said to him, Thou carriest Gold. And he answer'd them, I will pay (the Custom) for my Gold. They said to him farther, Thou carriest of the sinest Silk. Then said he to them, I will pay (the Custom) for the finest Silk. Farther they said to him, thou carriest Pearls. And he said to them, I will pay (the Custom) for the Pearls: And he was willing to pay Custom as if he had carried such valuable Things. But they said to him, it cannot be, but thou must open (the Chest) and shew what is within. And when he had open'd the Chest, the whole Land of Egypt was brightly

" illumin'd by the Lustre of Sarab. But we have not yet done with the Rabbinical Giants, and Men of prodigious Strength. In the Treatife, entitled Vajikra Rábba, in the Eighth Parascha, on the Words, Judg. 13.25. And the Spirit of the Lord began to move him (Sampson) at Times in the Camp of Dan, between Zorah and Eschtaol; 'tis faid, "These Words, Rabbi Samuel, Son of Nach-" manus, hath faid, teach us, that he took two "Hills, an struck them one against the other, as a " Man may strike two small Pebbles one against "the other. Rabbi Jebuda and Rabbi Nachman, are of different Opinions. Rabbi Jebuda saith, When the Holy Spirit rested upon him (Sampson) " he made (but) one Step as it were, from Zorab " to Eschtaol. And Rabbi Nachman hath said, When the Holy Spirit rested upon him, his "Hair stood erect, and beat together, giving a Cymbal-like Sound which was heard from Zorab c to Eschtaol.

Rabbi Gerson, in his little Treatise, which he entitles Sepher gelisoth erz fisraël, says, That he travelled through the Land of the King of Og, and he saw there a Sepulchre which was Eighty Ells

long; and that he was inform'd, that it was the Sepulchre of Sem, the Son of Noah. In the same Treatise he says, that at the Citadel of Jerusalem there was hung up the Back-bone of a Man, which was Eight Yards long. In Jalkut Schimoni, on the Lamentations of Jeremiah, * 'tis said, (speaking of the Chaldeans Besieging Jerusalem.) "In Jerusalem were Heroes, surpassing Imagination, And they " strove against the Chaldeans, and slew many of them. There was one Hero, named Asica, the Son of Gafieri. And as the Caldean Warriers " flung heavy Stones, to demolish the Walls of the City, he caught them in his Hand, and threw them back upon the Enemy, and kill'd many of them; 'till (at Length) he began to catch (or intercept) the Stones with his Feet, and kick them back into (the Enemy's) Camp, But Iniquity brought it to pass, that there came a Wind which blew him down from the Wall; fo that he burst and died. And in the same " Hour Jerusalem was storm'd, and the Chaldeans " entered it." So much for the Giants and Heroes in the Records of the Rabbins.

We shall now entertain the Reader, with some wonderful Discoveries of the Rabbins in Natural History; as of Birds, Beasts, Fishes, Vegetables &c. Which if he will not believe, he will, at least, admire in 'em, as doubtless he hath done in the foregoing Passages, the Amplitude and Fertility of the Rabinical Invention. If the Rabbins are not very happy at the True in Writing, it will, we conceive, be owned on all Hands, that they surpass, in the Astonishing, all the other Writers that ever appear'd upon Earth.

In the Talmudic Treatife, entitled Bechoróth, †we have the following Passage concerning a Bird which

^{*} Fol. 166. Col. 3. + Fol, 57. Col. 2.

the Rabbins call Bar Júchne: * "Upon a Time, an Egg of the Bar Júchne fell out of the Nest. And the White thereof broke or swept down Three Hundred Cedar-Trees, and overslow'd Threescore Villages. How so? Did She (the Bird) cast this Egg away. Rabbi Aschi hath faid, The Egg was a foul One, and of no

66 Use. In the Treatise, entitled Bava Bátra, we have the following Passage, concerning another strange Bird. + "Rabba, Grandson to Channa, hath faid, we failed once in a Ship, and beheld a Bird, which stood up to the lower Joint of the Leg in the Water; and its Head reached up to the Firmament. Then faid we, the Water is not deep there; we will step in, and cool ourselves. But " a Voice came from Heaven and faid to us, step not in there: For Seven Years ago a Carpenter "dropt his Ax in there; and it hath not yet " reach'd the Bottom; not by Reason of the gerat "Depth of Water there, but the Current, which is fo strong that it cannot fink right down. Rabbi Aschi hath said, the same (the Bird) is the Sis upon the Fields; of which it is written, | The Sis upon the Fields is with me; that is, as Rabbi Salo-" mon, in his Paraphrase on it, in the Talmud, says, " He is near by me, because his Head reaches to "the Firmament, he is near to God." In the Chaldaic Version, on this Passage of that Psalm, this Bird is call'd Tarnegal bára, i e. the Wild Cock. 'Tis there faid, upon this Passage, "The wild " Cock, the Legs of which are upon the Earth, "and the Head of which reacheth to Heaven, singthe the before me." The Word Sis is us'd in the Talmud to signific this Bird; whereas it ordinarily

^{*} Fel. 57. Col. 2, + Fol. 73. Col. 2 Pfal. 50. 11.

denotes every living Creature that moves in the Field; being a Derivative from the Word Sus, which fignifies Moving. And thus fays Rabbi Salomon in his Comment or Exposition on that Psalm. "The Cattle in the Fields, are call'd Sis, because " they move from one Place to another." Of the Bird (Sis) Rabbi David, in Kimchi Sepher Scharaschim, on the Word Sis, says, "When the same doth extend her Wings, fhe eclipfeth the Sun: " And this is what is written; * Doth the Hawk fly

by thy Wisdom, and stretch her Wings towards the South. But why is she call'd Sis? Because her

"Relishes are various for various Things.

In the Báva báthra we have likewise the following Paffage concerning Geefe. "Rabba, Grandson to " Channa, hath said, We once went into a Desart, and saw Geese, which were so fat, that the Feathers fell off them; and Rivers of Fat flow'd beneath them. Then faid I to them, Shall we have Part of you in the other World, when the Messias " fhall come. And one of them lifted up a Wing; " another a Leg (to fignifie, as Rabbi Salomon exof plains it, that this is Part of what shall be in the other World.) And when I came to Rabbi Eli-eser, he said to me, The Israelites will be called " to an Account touching these Geese; because, "their (the Ifraelites) Iniquities delay the Coming of the Messias; and the Geese suffer greatly by. Reason of their Fat. As Salomon farchi exof plains it.

We have, in the same Treatise, the following Account of a Raven, a Frog, and a Serpent: " Rab-" ba, Grandson to Channa, hath said, I myself have " feen a Frog which was as large as the Village of

" Akra, which is in Hagronia. How large was the

^{*} Job 39. 26,

"Village Akra in Hagronia? (It consists of) Sixty
"Houses. Then came a Serpent, and swallow'd up the Frog. Upon which, there came a Raven and swallowed up the Serpent. The Raven (then) " flew into a Tree; and perched thereon. Lo! " How strong must this Tree have been? The Raf Papa, Son of Samuel, hath said, Had I not myself been present, I could not have believ'd it." This was perhaps, that Cedar-Tree of which we have the following Account, in the Talmud-Treatise, entitled * Bechoroth. "A Cedar-Tree " did once fall down in our Country. And Six-"teen Waggons were drawn upon the Ridge (or "Trunk) of it; that is, as Rabbi Solomon explains " it, the Trunk was so broad, that Sixteen Wag-" gons were drawn a-breast of one another upon it." Yet, methinks, this Tree was hardly large or strong enough to hold fuch a Raven, with fuch a Serpent

and fuch a Frog in the Belly of it.

In the fame Treatife we have the following Accounts of monfrous Fishes. † "Rabba, Grand-" fon to Channa, hath said. We went once in a "Ship and beheld a Fish, on the Snout or No-" strils of which there clung a certain Worm, called Kilbith, which clings to the Gills or No-" strils of large Fishes, and kills them. And the Fish floted upon the Water; for it was dead. And it was driven a Shore; and Threescore Cities were demolished by Means of it; for the Water cast it on Shore with such Violence, that all the cities which were situate near the Coast were shattered to Pieces. And Threescore Cities did said of this Fish; and Threescore Cities did thereof. And they silled, with the Fat of one of the Eye-Balls, Three Hundred Barrels, When,

^{*} Fol. 57. Col. 2: + Fol. 73. Col. 2.

Twelve Months after, we came there again, we faw, that they had fawed the Bones of the Fish, for rebuilding the Cities, which had been demolish'd by Means of it. "Soon after this Account, comes the following; "Rabba, Grandson to Channa, hath said, We went once into a Ship, and
beheld a Fish, on the Back of which there lay
Sand; and Reeds did grow upon it, (that is, upon
the Sand for the Honour of the Rabbinical Philosophy). We took it to be firm Land, and got upon
it, and boiled and roasted upon the Fish: But when "the Fire began to penetrate him, he turn'd him"felf; and if the Ship had not been near us, we
"fhould all have been drown'd." Quickly after this comes the folloing Relation. "We failed once in a Ship; and the Ship went three Days and three Nights between the Two Fins (of a Fish.)

He (the Fish) went upwards, (that is) as Rabbi
Salomon has explained it, against the Wind.) But we went downwards (that is, with the Wind.) Perhaps thou wilt fay, the Ship did not fail well.
When Raf Dimi came, he faid, that in as little
Time as a Sauce-Pan of Water might be warming, it (the Ship) went Sixty Miles. One of the Knights discharg'd an Arrow: But the Ship pass'd was a Sea-Fish and is call'd Gildena, and has two Fins." Another Account of a Fish, in the same Treatise, is the following. *Rabbi Jochanan relates, We went once in a Ship, and beheld a Fish which put its Head out of the Sea. Its Eyes were like two Moons; and the Water spout-" ed out of his Nostrils, like two Rivers of Sura." Soon after comes the following Passage: "The Raf Safra, relates, We once went in a Ship, and

" faw a Fish, which put his Head out of the Sea, " and which had Horns, and upon them was writ-" ten, I am one of the meanest Creatures which in-" habit the Sea, and am Three Hundred Miles in Length, and enter this Day into the Jaws of the

" Leviathan, that he may eat me. The Raf Aschi " hath faid, the fame was a Sea-Goat, which diggeth

in the Sea with its Horns in Search of Food. If a Fish, Three Hundred Miles in Length, is but a Mouthful for the Leviathan, it must needs be stretching Labour for the Imagination of any Man, to figure to him the Mighty Size of the Leviathan; and where, in the Seas of this World, conveniently to lodge him. Concerning the Leviathan, the same Treatise (Báva Bátra) gives us the following Passage. "The Raf Jebuda did say, that the Raf hath said, All (the Living Creatures) which "God created in this World, he created Male and "Female. He created also, the Leviathan, a piercing Serpent; and the Leviathan, a crooked Serpent, Male and Female. But had they (the Leviathans) been suffered to mix and beget Young ones, they would by Reason of their Bigness, have destroy'd the whole World. What did the Holy and Blessed God? He castrated the Male, and kill'd the Female, and put her in Salt for the just hereafter; that is, for the Fealt which shall be made for them in Paradise: As it is faid, In Isaiah 27. 1. And he shall stay the Dragon that is in the Sea.
The intelligent Jews will not certainly pre-

tend, at this Time of Day, that these Talmudical Accounts of monstrous Fishes are literally true. We dare say, that every reasonable Man, of every other Class of Mortals, who has any Acquaintance with Them and the World, but not knowing their Traditions would be so far from suspecting them of believing such monstrous Absurdities, that

he would look upon it as a very injurious Affront to their Understandings for Any one to say they did. What then can the fews be supposed able to say here in Favour of such Extravagancies? They must not pretend they are allegorical Matters, and not to be understood according to the Letter; because many of the celebrated Rabbins are fully and clearly against such Pretences; and not One of them, that we know of, appeared in their Favour. The famous Rabbi Bechai for Instance, whose Writings are fingularly esteem'd by the Jews, teaches very plainly, that the very Passages we are upon, are to be understood according to the Letter. That Rabbin, in his Comment or Exposition on the Five Books of * Moses, says, on the Words, † And Elohim (i. e. God) created great Tanninim (i. e. Whales:) thus "The true Signification of the Word Tanninim, is Fish; but, on Account of their (the Whales) mighty Size, the " Creating of them is ascribed to Elohim; which "Word sometimes signifies Magnitude; as thou. findest concerning Man, when the Scripture as-cribeth the Creation of him to Elohim: As it is se said, | And Elohim (i. e. God) created Man in bis own Image. The Purport is, that the Blessed, " Creator made these vast bodied Fishes out of Nothing. And Some of the great Philosophers write, that some of them (those Fishes) have been Six Hundred Miles in Length. Our Rabbins, the Sages of the Talmud, in the Treatise Báwa báthra, relate strange Things of the same Kind; for (the Truth of) which the Rabba, Grandson to Channa, gives this Testimony. And 'tis certain, a Truth, § They that go down to the Sea in Ships; that do Business in great Waters; these see the

^{*} Fol. 2. Col. 2. + Gen. 1. 21. || Gen. 1; 27. | Pf. 107.

Does it not thence plainly appear, that this famous Rabbin sticks closely to the Letter? The Evidence is full and clear to the Understandings of all Men. Tis not therefore easie to imagine what plausible Colour, among reasonable Men, the Jews can put upon those Matters; what Pretences, what Excuses they can find for such palpable Falshoods and Absurdities.

We shall now quote the Rabbins for their Accounts of strange and monstrous Quadrupeds. The Talmud afferts, that, in the Beginning, a mighty Four Footed Beaft was created, and call'd Schor habbar (i. e. Wild Ox) and Bebemoth. And the following Words of Scripture are brought for the Proof of it: * For every Beast of the Forest is mine; and Behemoth upon a Thousand Hills. The Word Behemoth, in this Passage, is regarded in the Talmud as fignifying only a fingle Animal; whereas it is notoriously a Hebrew Substantive Plural, signifying Cattle; and therefore that Branch of the Pailage is justly render'd with us, And the Cattle upon a Thou-fand Hills. The Talmud-Treatise entitled Fáva báthra, fays, 1 "He (God) also created Behe-" moth, which is upon a Thousand Hills; (one) " Male, and (another) Female. And if they had been " fuffer'd to mix and multiply, they would have " destroy'd the World. What did God? He castra-" ted the Male, and spay'd the Female; and kept "them for the Just hereuster: As it is written," " Lo, his Strength is in his Loins: These Words " fignify the Male; and his Force is in the Navel " of his Belly: These Words signify the Female." In the Vajikra Rabba, 3 in the 22d. Parascha is the

^{*}Pfal. 52. 10. (1) Fol. 12. Col. 2. (2) Job 40. 16. (3) Fol. 155. Col. 4.

following Passage: "Rabbi Jockanan hath said, "There is one Animal upon a Thousand Hills: " And those Thousand Hills yield various Herbs, which he eateth: As it is faid, I Surely the Mountains bring him forth Food. The Rasch La-kisch hath said, 'Tis an Animal which lies upon a Thousand Hills; and the Thousand Hills yield him Food, the Food of the Just; and he eateth the same. How is this prov'd? Thus: 'Tis faid, 2 And Sharon shall be a Fold of Flocks. Our Rabbins fay, 'Tis an Animal which lies upon a "Thousand Hills; and those Thousand Hills fur-" nish him with Variety of Animals; and he eateth them. How is this prov'd? Thus: It is faid, Where all the Beafts of the Field play. And it is not impossible; for there are Animals which eat one another. Rabbi Tanchuma hath faid, the "Works of God are great. How manifold are the Works of the Holy and Bleffed God! Whence hath it its Drink? Rabbi Jochanan "hath faid, It drinketh, at one Swallow, all the Water which Jordan receives in the Space of Six Months. Whence is this prov'd? Thus: "Tis said, * Behold, he drinketh up a River, and hasteth not. Rabbi Schimeon, Son of Lakisch, hath said, It drinketh up all (the Water) that Fordan " receives for the Space of Twelve Months, at one Swallow. How is this prov'd? Because it is " faid, 5 He trusteth, that he can draw up Jordan " into bis Mouth. Rabbi Simeon, Son of Jochai, teacheth, There runneth out of Paradise a River, which is called Juval; and he (this Behemoth) "drinketh of the same. How is this prov'd? " Because it is said, 6 And that spreadeth out ber

⁽¹⁾ Job. 40. 20. (2) Isaiah 65. 10. (3) Job. 40. 20. (4) Job. 40. 23. (5) Idem. (6) Jer. 17. 8,

"Roots by Juval (i. e.) a River. In the Exposi"tion of Rabbi Menachem von Rekenet on the Five Books of Moses, we have the following Passage. "The
"Animal Behemoth lies upon a Thousand Hills;
and every Day, clears a Thousand Hills (of the
Plants and Grass they yield). But at Night (or
every Night) they (the same Thousand Hills) swell
out of themselves (with new Fertility) and yield
Grass again; as if he (Behemoth) had not touch'd
the Hills: As it is said, "Surely the Mountains
bring him forth Food." The Chaldaic Version,
on Psalm 50. V. 10. has the following Words:
The Wild Ox, which every Day cleareth a Thousand Hills (of their Products.) And Rabbi Salomon
fanch, in his Exposition on the Words, "Behemoth upon a thousand Hills, writes thus, That same
(Behemoth) is reserved for the future Feast. And it
daily eateth bare a Thousand Hills; on which
the Grass groweth up again every Day. So much
for the Behemoth of the Rabbins.

"the Grass groweth up again every Day. So much for the Behemoth of the Rabbins.

In the Talmud-Treatise entitled Chollin, we have the following very strange Passage concerning a Lion.

"The Emperor said to Rabbi Jehoscha, Son of Chananja, This God of yours is compar'd to a Lion; as it is written, *The Lion hath roared: Who will not fear? In what consists his Excellency? A Lion is slain by a valiant Man: And therefore, he (the Lion) is not an Animal of such Excellency as to be compar'd with God.

Then answer'd him Jehoscha, He (God) is not compar'd to an ordinary Lion, but to the Lion which is in the Forest of Ilai. Whereupon said he (the Emperor) I will that thou shewest me him (the Lion). He (Jehoscha) answer'd him, Thou

⁽¹⁾ Job 40. 20. (2) Pfal. 50. 10. (3) Fol. 59. Col. 2. (4) Amos 3. 8.

canst not see him. But the Emperor said, In Truth I have a Defire to see him. Then pray'd the Rabbi to God for Mercy, and call'd upon him. And the Lion was brought out of the Place where he haunted. Now, when the fame (the Lion) was yet four Hundred Miles distant from the Emperor, he roared once (or gave one Roar) upon which, all the pregnant Women brought forth Monsters; and the Walls of Rame fell down. And when he (the Lion) came to the Distance of Three Hundred (from the Emperor) he gave another Roar. Whereupon the Grinders and all the other Teeth of the People dropt out; and the Emperor fell from ms Throne to the Ground; and cry'd to the Rabbi, I pray thee call to God for Mercy, that he may fend him (the Lion) back to his Place. Then did he (the Robbi) call to God for Mercy, and the Lion returned back to his Place." This Story is fo wild a Rant of the Imagination, that one would think it difficult for the Human Invention to scamper beyond it. But the Rabbinical Invention, as clumfy as it is, like the Elephant or the Bear, rids Ground incredibly; and, indeed, knows no Bounds in its Excursions. The Roaring of-this Lion is but a-Whisper to the Screaming and Roaring of Judah, as the following Matter will shew very plainly.

The Treatife entitled Sepher bajasebar, in the ParaschaVagiggaseb, speaking of the Adventures of the Sons of Jacob in Egypt, says, "And Judab saw the Egyptian Men, who, by the Command of Joseph, were to end compass them (Judab and bis Bretbren) in order to frighten them. But Joseph had commanded them (the Egyptian Men) not to touch any of them. Then hasted Judab, and drew his Sword, and cry'd out bitterly, with a loud Voice, and us'd his Sword. He bounded over the Earth, and scream'd once more against the same Men. When he did thus, God caused the Dread of Judab and his Brethren to fall

66 upon

"upon the Heroes, and all the Men that had en-compass'd them (Judah and his Brethren); and they betook themselves to Flight, because of the "Voice, the Screaming and the Dread; and they tumbled over one another; fo that many were kill'd. And they fled, by Reason of Judah and his Brethren, from before Joseph. And they were pursued by Joseph and his Brethren unto Pharaoh's House. But they all escap'd. And Judah fate before Joseph, and roar'd against him like a Lion, and cry'd out vehemently and bitterly; fo that the Noise was heard afar off. All that liv'd in Huts did hear it. And all the Land of Egypt did quake and tremble at the Voice and Cries. And all the Walls of Egypt, and of the " Country of Goshen fell down by Means of that " Earthquake. And Pharaoh feil from his Throne, on his Face, to the Ground. And all the preg-" nant Women in Egypt, and in the Land of Goshen, miscarried, and were fore afraid, when they heard the Voice, and felt the Trembling of the Earth." This monthrous Fable is found likewise in the Treatise entitled Bereschith rábba, in the 93d. Parascha, with this Addition, That the Screaming or Roaring of Judah was fo loud, that it was heard Four Hundred Miles off; and occasion'd fuch a Shock, that all the Teeth of the warlike Men, belonging to Joseph, dropt out of their Heads. That Chuschim, the Son of Dan, heard it in the Land of Promise; and (thereupon) took a Leap to him (Judah) into Egypt, and scream'd and roar'd along with him. This amazing Fiction has likewise a Place in several other Rabbinical Writings. .

We now pass to the Vegetables of Note, which are mention'd in the Writings of the Rabbins. In

the Talmud-Treatife, entitled Kethuvoth, there is the following Passage. I "It is said, That here-

after (in the Days of the Messas) one Grain of Wheat will be as large as the Two Kidneys of a large Ox. Do not wonder at This: For

66 behold, a Fox did once make his Den in a 66 Turnep, which he hollow'd; and had Cubs

"therein. And the Turnep being weigh'd, was found to be, though it was hollow, Sixty Pound Weight, after the Weight of Cyprus. We learn, that the Raf Joseph hath said, That his Father having left him Three Twigs of a Mustard "Shrub, one of them was split and thrash'd, " and there was found in it Nine Rab (a Measure " containing the Quantity which Twenty Four "Hen-Egg-Shells would hold) of Mustard-Seed:
And the Wood of it made the Covering of a " Potter's Hut. Rabbi Simeon, Son of Tachalica, " hath faid, Our Father did leave us a Cabbage-" Plant; and we went up and down the same up-" on Ladders, to break off the Leaves. In the Talmud-Treatife entitled Gittin, we have the following Account of a strange Gnat's entring the Head and confuming the Brains of Titus Vespasian, the Roman Emperor. "The wicked Titus despised " and blasphemed God. What was it he did? " He took a Harlot in his Hand, and went with

"her into the Holy of Holies, and laid down the Book of the Law, and committed upon it the Sin of Fornication. He also took a Sword, and slash'd the Vail (or Curtain.) And there happen'd a Miracle; for there issued Blood from it (the Vail.)" A little farther on 'tis said, When Titus was at Sea, on his Return to Rome, there happen'd (he met with) a great Storm; in

⁽¹⁾ Fol. 3. Col. 2. (2) Fol. 14. Col. 3.

which he express'd himself thus: It seems as if the God of the Jews was only Powerful upon the Water; and that therefore he had caused Pharaob and Sisra to be drown'd. Were he strong, he would appear and wage War with him (Titus) on Shore. Whereupon a Voice was " heard from Heaven, which faid unto Titus, Q Thou wicked Man! I have a little Creature in the World, namely a Gnat, which shall wage War with Thee. And when he was come on Shore, a Gnat enter'd his Nostrils; and for seven Years together made Holes in his Brains. And when his Skull was open'd, the Gnat was found in it as large as a Pidgeon, and weighed two Pound Weight. The Mouth of the Gnat was of Copper, " and the Claws of Iron." This Story is likewise re-16 lated in Bereschith Rábba, 1 in the 10th Parascha; " and in Medrash Kobelath 2; and in the 38th Chap-

" ter of the Discourses of Rabbi Elieser.

The samous Historian Josephus gives us a quite different Account of the Temper and Behaviour of Titus Vespasian; and is, without Doubt, upon this Point, worthy of all Credit and Regard. And for likewise does a little Jewish Treatise entitled, Divre málke bajith Schéni. 'Tis there said, s that the Jews obstinately refusing to deliver up the Temple, Titus very justly and wifely reproach'd them in the following Manner. "This City is a Holy City: And this House (the Temple) is a Holy House; but " ye have polluted it; for ye have flain your righ-" teous Men upon your Altars, as formerly ye " did Zachariah, the Son of Jehojada. And after all, ye are not asham'd to say, God will help " you. Had you defil'd (only) a Man's Table, he " (God) would have hated you for it. How much

⁽¹⁾ Fol. 154. Col. 4. (2) Fol. 322. Col. 1. (3) Fol 126. Col. 1.

"more (then) are ye odious, in that ye have defiled the Table of the Lord your God." And
in another Part of the fame Treatife, 'tis faid, And
when Titus faw the Romans burn the Temple, and
that he could not reftrain them, he went into it,
before it was confum'd; and beholding the Beauty
and the Glory of it, he ftood amaz'd, and faid,
Now know I, that This is no other than the House
of God; and that they (People) did, in Truth,
come from the Ends of the Earth, with
Gold, Silver, and Frankincense, for the God of
Heaven. He (God) will take Vengeance on
Those who violate his House." The Reader will chuse for himself, which Side to credit,

That wonderful Volume the Talmud teaches, that the Earth and the Firmament are join'd. In the Treatise entitled Báva báthra, there is the following Passage. " A Merchant of the Ishmaelites said to "me (Rabba, Grandson of Channa) Come, and I will shew Thee where the Heaven and the "Earth do join. I took my Bread-Basket along "with me, and put (or fasten'd) it against the Window of the Firmament. I finish'd my " Prayers in due Time. But I found not my 66 Basket again. Then faid I to the Merchant, Are "there Thieves in this Place? And he answer'd " me, the Globe of the Firmament, which turns " about, took it along with it. But it returns. Stay here till To Morrow, when the Window of " the Globe will be where it was before, and thou " wilt find the Basket." Was there ever known in the World a more childish bawbling Dream? O ye Rabbins, how wofully are they deceiv'd who take you for Conjurers!

But the Plot thickens upon us. There is much finer Entertainment to come. In the Bava Báthra we have the following Jewel of an Account of the

Jewe!

Jewel of Jewels. * "Rabbi Jebuda Hindoa faith, We "once fail'd in a Ship, and faw a Precious Stone, which was encircled by a Serpent. And when "One, who could row well, was going to fetch " the same, a Serpent came to swallow the Ship. "But there came a Raven and bit off the Serpent's " Head. And the Water was changed into (colour'd with) Blood. But when the Female Ser-" pent came (the Slain was a Male, it seems) the "Mate of the other, the took the Stone and hung it about the dead Serpent; which, thereupon, " was restor'd to Life, and came again to swallow " our Ship. But there came another Bird, and bit " off its Head. Then did he, who had the Charge " of the Rudder, lay hold of the precious Stone, " and tofs it into the Ship. We had some Fowls " in Salt; and when the Precious Stone was laid " upon them, to try whether it would restore them to Life, they did come to Life, and feiz'd the

"Precious Stone, and flew away with it.
The fame Treatife informs us of a furprising Jewel, once in the Possession of Abraham. The Passage is

this: † "Rabbi Simeon, Son of Jochai, hath said, "Our Father Abraham had a Jewel, which hung a-"bout his Neck. And every sick Person, who "looked upon it, was restored to Health. But when Abraham, our Father, died (Some will ask bere, bow he came to die, with this Stone about him). God hung it upon the Globe of the

"bin.) God hung it upon the Globe of the Sun." This is likewife related in Ammudéha Scibha, in the Part entitled, Ammud rischon ||.

In a Treatife, entitled Moëd Katon, 'tis faid, of David, § " That when he prepar'd for Battle, he " made himself so firm as to break the Attack of

^{*} Fol. 74. Col. 2. † Fol. 16. Col. 2. | Fol. 7. Col. 2.

"Eight Hundred (Men) at once. He discharg'd an Arrow, which kill'd and wounded Eight Hun-

" dred (Men) at once.

In the Talmud-Treatise entitled Pesachim + we find the following wild Description of Old Rome.
"In the great City of Rome, there are Three Hundred Sixty Five Streets; and in every Street, "Three Hundred and Sixty Five Palaces; and in every Palace, Three Hundred Sixty Five Steps; and, on very Step, as many Jewels as would maintain the whole World." In a Rabbinical "Treatise entitled Magilla, * printed at Venice, we have another Account of that City, which runs thus: "The great City of Rome, which is Three "Hundred Miles long and wide; each Mile com-" puted at 4000 large Paces; hath 365 Streets, " according to the Number of the Days of the Sun. The smallest of which, is that in which the People fell Poultrey; which is Sixteen Miles in Length and Breadth. The King dines every
Day in one of them (wonderful). And he who
dwells in the fame (Street) though he was not
born there, receives a Portion of Victuals from " the King. There are Three Thousand Bagnioes, " and Five Hundred Windows which make the Smoke pass over the Walls. On one Side of the " City is the Sea: On another, Mountains and Hills: " On the Third, a Wall (or Fence) of Iron: And on the Fourth, a stony barren Country, with deep Ditches. "Cedite Romani Scriptores: Cedite Graii. Ye Writers of Greece and Rome, knock under to the Rabbins. What a forry Figure does Old Rome make among her own cold Historians, compared with the Beauty and Grandeur with which the is cloathed in Rabbinical History. This admirable Account appears likewife in the Treatife

[†] Fol. 118. Col 2.

entitled * En Israel. But, in the Amsterdam Edition of the Talmud, 'tis unhappily left out; through the Ignorance, perhaps, and Stupidity of the Editors, who, it may be, could neither see the Beauty nor the Truth of it.

the Truth of it.

In the Talmud-Treatise entitled Sanbedrin, we have the following Doctrine on the Words, ² For all Flesh had corrupted his Way upon the Earth. ³ Rabbi Jochanan hath said, "These Words teach "us, that the Tame Cattel with the Wild Beasts, "and the Wild Beasts with the Tame Cattel, and "all of them with Men, and Men with all of them, did mingle carnally." Were it worth while to be serious here, One might answer this Rabbin from the Context; which shews plainly enough, that the Hebrew Word Basar, in the Text, signifying Flesh, is there used only for Mankind. And if this should not satisfy, One might answer again from the Fortieth Chapter of Isaiah, and again from the Fortieth Chapter of *Ifaiab*, and from feveral other Parts of *Scripture*, where the Word *Bafar* is used in the like limited Sense. But the Fortieth of *Isaiab* is very clear upon the Matter; as Any one may fee, that will confider the Fifth, Sixth, and Seventh Verses of that Chapter together. * All Flesh is Grass. * The Grass withereth; the Flower fadeth; — surely the People is

The fame Treatife gives us the following most curious Piece of Secret History; for which our Divines and Philosophers, who shall credit it, will doubtless think themselves extreamly obliged to the Rabbins. "Our Rabbins teach, that Three different Kinds mingled carnally in the Ark of Noah: "And (that) they were all branded and punish d for

⁽¹⁾ Fol. 132. Col. 1. Col. 1. (4) If. 40. 6. (2)Gen. 6. 12. (3) Fol. 108 (5) Verse 7. (6) Fol. 108. Col. 2.

"it: Namely, the Dog, the Raven, and Shem.
"The Dog (in Coition) is linked to the Bitch.
"The Raven emits his Seed by the Mouth. And

" Shem was punish'd on his Skin; for from him

" has sprung the Black Cus.

We shall now give our Reader some Specimens of the Critical Learning of the Rabbins, or their Skill for amending the Scripture; by which Talent they have, among their own People, perverted the Sense of many of the clearest and most significant Passages. Where the Words of the Scripture are not pliant to their Designs or Maggotries, their Lesfon is, Read not so, but so. And the Fews hearken and believe very readily. In the Talmud-Treatise Berachoth, we have the following Passage. "Rab-" bi Elieser hath said , Moses had set himself against "God; because it is said, 2 Moses prayed el Je-" hova, i. e. unto the Lord. Read not el Jehova, " but al Jehova, i. e. against the Lord. The Resch. " Lakisch hath said, To Every one who says 44 Amen with all his Might, the Gates of Paradife 45 are open; because it is said, 3 Open the Gates, " that the righteous Nation shomer emunim, (i. e. "which keepeth the Truth) may enter in. Read " not shomer emunim, but shomer Amen, i. e. " which fays Amen. There is in the Sanbedrin 4, " much fuch another Amendment, upon the same Word, emunim. In the Báva Báthra 5 there is a Paffage which runs thus, "Rabbi Samuel, Son of " Nachmani, faith, that Rabbi Jochanan faid, "Three are called by the Name of the Holy and Bleffed God; namely, the Righteous, the Mes-" fias, and ferusalem. With Respect to the Righteous, it is prov'd from Isaiab 48. 7. according

⁽²⁾ Numb. 11. 2. (3) Isai. 26. 2. (5) Fol. 75. Col. 2. (1) Fol. 32. Col 1. (4) Fol. 110. Col. 2.

to what hath been faid already (referring to a Paf-" fage before This.) The Messias is called by the "Name of God, Jehova, because it is written," " And this is his Name whereby he shall be called, " Jehova, the Lord, our Righteousness. Jerusalem is so called, because it is written, 2 It is, round " about, Eighteen Thousand Measures; and the Name of the City from that Day, shall be Jehova shamma, i. e. The Lord is there. Read not Sham-" ma. i. e. there; but read Shema, i. e. her Name. " (note well) shall be called Jehovah." The Treatife entitled 3 Eruvin, says, that the Fire of Hell 66 hath no Power over the wicked Israelites. And the Reason assign'd for it, is this, "Because they " are full of the Commandments of God, like as " a Pomgranate is full of red Kernels: As it is faid, 4 Thy Temples are like a Piece of a Pomgranate within " thy Locks. Rabbi Simeon ben Lakisch hath said, "Read not Bakkathéch, i. e. thy Temples; but read " Bakathech, i. e. thy Emptiness: For even Those " who are empty within Thee are full of Com-" mandments, as a Pomgranate is (full)." The Treatife entitled , Nidda, fays, "He who learneth every Day one Halacha, i.e. one Talmudic " Ordinance, is sure to be an Heir of Eternal Life: " As it is said, Halichóth ólam lo, i. e. His Ways are everlasting: Read not Halichoth, i. e. Ways; but read Halachoth, i. e. Ordinances. " There are, in the Rabbinical Writings, a great many more fuch Amendments, or rather Corruptions, of the Sacred Text; but, doubtless, the Reader is fully satisfy'd with These.

We shall now entertain the Reader with some Instances of the Penetration, or rather the Divining

Sept 12

⁽¹⁾ Jer. 23: 6. (2) Ezek. 48. 35. (3) Fol. 19. Col. 1: (4) Cant. 4. 3. (5) Fol. 73. Col. 1. (6) Hab. 3. 6.

Spirit of the Rabbins, in discovering the secret judiciary Reasons of certain Events recorded in the Old Testament. In the Treatise entitled Sota, there is the following Passage. 1 "Rabbi Jehuda hath said, "that the Ras, and, if thou wilt, Rabbi Chama, "Son of Channina, did say, Why did Joseph die before his Brethren? Because he Lorded it, and kept up State." In the Treatise entitled Nidarim, there is a Passage running thus: 2 "Rabbi Abhu saith, that Rabbi Elieser said, Why was our Father Abraham punish'd, in that his Children were kept in Egyptian Bondage for Two Hundred and Ten Years? Because he forc'd the " Hundred and Ten Years? Because he forc'd the "Disciples, who studied the Law under him, into "Servitude, when he obliged them to fight against Those who carried away his Brother Lot.
Prisoner: As we read, He armed his trained,
or instructed Servants, born in his own House. 66 But Rabbi Samuel saith, it was because he spite-"fully (or tauntingly) question'd the Power of God: As it is said, And he said, Lord God, whereby shall I know, that I shall inherit it. " But Rabbi Jochanan hath faid, the Reason was this, that he had parted with the Men, and refored them to the King of Sodom, so that they
came not under the Wings of the Divine Majefty (i. e. They were not converted to the true God): As it is said, And the King of Sodom s' faid unto Abraham, give me the Persons, and take the Goods to thy self." In the Treatise Sota, it is said, '" Why was Asa punish'd, in that in his Old "Age he was diseased in his Feet? Because he forc'd the Disciples of the Sages into Servitude: As it is said, 3 Then King Asa made a Proclamation,

⁽³⁾ Gen. 14: (1) Fol 13. Col. 2. 14. (4) Gen. 14. 21. (2) Fol. 32. Col. 1. (5) Kings 15. 22.

None was exempted. What means This, None was exempted? The Raf Jehuda hath faid, that the Raf had faid, The Bridegroom was forced to leave his Chamber, and the Bride her Marriage.

In the falkut Chadasch, i in the Part entitled Da-vid, and in the falkut Schimoni on Ezekiel, 'tis said, " The Holy and Bleffed God faid to Hyram (King " of Tyre) for thy Sake did I punish the First Man with Death." Does not the Reader start back at this Passage, to reconnoitre the Ground he is on? Is he not astonish'd at the mighty Streams of Intelligence or Infatuation that flow into the Brains of the Rabbins?

In the Jalkut Chadasch, in the Part entitled Moshe? 'tis faid, " Because Moses brought the Mixed Peo-" ple (fee Exod. 12. 38.) under the Wings of the "Divine Majesty, he was so punish'd as not to come " into the Land of Ifrael.". The same Treatise asfigns a judiciary Reason for the Defiling of Dinah +, Facob's Daughter, thus. "Because Facob had styl'd "himself God (Gen. 33. 20.) saying, Israel is God; which signifies, that Jacob is God; God said to him, "I am God among the Upper (in Heaven): And " wilt thou be God among the Lower (on Earth)? " A Servant of the Synagogue makes himfelf not " (equal) to a Prince. But thou makest thyself (equal) to a Prince. Wherefore he (facob) was punish'd in Dinah." What Ignorance is here! And what a palpable Abuse of Sacred Writ! facob is no where, in the Old Testament, represented as styling himself God, or saying (which is much the same Thing) that Israel is God. The Passage from whence this wonderful judiciary Secret is drawn, is

⁽¹⁾ Fol. 69. Col. 1. (2) Fol. 72. Col. 4. (3) Fol 129 Col. 1. (4) Gen. 34. 2. (Gen.

(Gen. 33. 20.) And he erected there an Altar, and call'd it El-elohe-Israel. i. e. To the Strong God of

Israel.

Having shewn in the foregoing Pages, some of the most remarkable Branches of the Rabbinical History of Moses, and just now related the Reasons, for which, according to the Rabbins, Moses was not permitted to enter the Land of Promise, we chuse to insert here a Talmudical Account of his Death; an Account, which, we affure our felves, the Reader will look upon as a very curious Entertainment. We find it in the Devarim rabba *, deliver'd in the following Manner. After faying, that Sanael was rejoiced, that Moses was not to pass over fordan into the Land of Promise, the Treatise goes on thus: "At that Time, said Moses to "the Holy and Bleffed God, O thou Lord of "the World, If thou wilft not vouchsafe, that I " pass into the Land of Israel, yet grant, I pray thee, that I may live in this World, and not "die. Then answer'd God, If I permit not, that thou diest in this World, how shall I gather thee to the Life to come? Nor is this all. But "thou wouldst, in such Case, be the Falsifying of "my Law; for it is written in my Law, and by thy own Hands, † Neither is there any that can " deliver out of my Hand. Then said Moses to the "Holy and Bleffed God, If thou wilft not vouchfafe, that I go into the Land of Ifrael, fuffer " me to dwell among the Cattle in the Field, which "feed upon Herbs and Grass, and drink Water, and behold the World: Likewise, let my Soul " be like that of one of them. And God faid to "him, It is enough. Then did Moses entreat again, saying, O, Thou Lord of the World,

Wilst not thou vouchsafe me this? Then grant thou, that I may dwell in the World as a Bird. which is borne upon the Four Winds in the Air, and fearcheth every Day for its Food, and in the Evening returneth to its Nest: Likewise, let my Soul be like that of a Bird. And God " still faid, It is enough. Whereupon Moses asked, "What mean the Words, It is enough? And God " answer'd him, What thou hast faid, is enough: There is no Need for Thee to use more Words. "When Moses faw, that he could not avoid the Path of Death by Means of any Creature, he brake forth in these Words, He is the Rock; his Work is perfect; for all his Ways are Judgement: A God of Trutb; and without Iniquity: Just and upright is he. But what did Moses farther? He took a Book, and wrote therein Schembammphorasch, and the Treatise of Songs (that is to say, All that is written from the Beginning of Deut. 32. to the End of the same.) But before he had done writing, the Moment was at Hand in which 66 he was to die. Then faid God to (the Angel) Gabriel, Gabriel, Go and bring me the Soul of Moses. And Gabriel answered, O, Thou Lord of the World, How can I see him die, who is equal in Worth to Sixty times ten Thousand? And how can I grieve him who deferveth fo well? Afterwards, God spake unto Michael, and faid, Go and bring me the Soul of Moses. And Michael answer'd, O Thou Lord of the World, I have been his Instructer; and he hath been my Disciple: Can I see him die? Then faid God to the wicked Sammaël, Go and bring me the Soul of Moses. And presently Sammaël cloathed himself with Wrath, and girt on his Sword, and cover'd himself with Horrors, and went to look for Moses. But when Sammaöl saw, that Moles P

" Moses sate writing Schembammphorasch, and that " the Glory of his Form was like that of the Sun, " and like that of an Angel of the Lord of Hosts, he " was terrified, and faid, furely the Angels cannot take away the Soul of Moses. Now Moses, be-" fore he saw Sammaël, was warned of his Coming. "And when Sammaël continued to behold Moses " fitting and writing Schembammphorasch, he was feiz'd with Trembling, and with Pain as a Woman in Travail, and could not fix on any Handle " for speaking to him, till Moses said, * There is no "Peace, saith the Lord, unto the Wicked: What " wilt thou here? Then faid Sammaël to him, I " am come to fetch thy Soul. And Moses having ask'd him, By whom he was fent; Sammaël anfwer'd, He, who created all Things, hath fent me. Whereupon Moses said to him, Thou shalt not take from me my Soul. Then answer'd Sammaël, the Souls of all those that come into the "World are made Subject to my Power. To which Moses replied, I have more Power than "All others that come into the World. And Sammaël having asked him, in what his Power con-" fifted, Moses said to him, I am the Son of Am-" ram, who had no Need of One to circumcife me, " being circumcifed from the Womb: And even " on the Day in which I was born, I found my " Mouth open'd, and walked upon my Feet, and " spake to my Father and Mother. Neither have "I fuck'd at the Breaft. When I was but Three " Months old, I prophecied, and faid, that I should " receive the Law out of the Flames of Fire. Be-" ing of Age for going abroad in the World, I went 66 to the Palace of Pharaoh, and took his Crown of from off his Head. And when I was Fourfcore "Years old, I shew'd Signs and Wonders in Egypt,

[#] If. 48. 32.

" and carried out thence Sixty Times Ten Thoufand before the Eyes of all Egypt. I rent the Sea into Twelve Parts; and turn'd the Bitter-Water into Sweet. I mounted and went the Way of Heaven: I warr'd with Angels, and received the Fiery Law. I also dwelt under the Fiery Throne; and my Tabernacle was under the Fiery Pillar; and I spake with God Face to Face. I overcame . also the uppermost Family (that is, the Angels) and revealed their Secrets to the Children of Men. I also received the Law from the Right Hand of the Holy and Bleffed God, and brought it to the " Ifraelites. I flew in War the Two Heroes of the Nations of the World, namely, Sichon and Og; who were of fuch mighty Stature, that the Wa-" ters of the Deluge reached not up to their Ankles. I made the Sun and Moon to stand still. I assail'd them with the Staff I had in my Hand and flew "them. Who is there, besides my felf, in the World, that is equal to these Toils. Get thee hence, thou wicked one; and accost me, as thou " hast done, no more. Be gone; sly from me; I will not surrender my Soul unto Thee. Whereupon Sammaël departed and repair'd directly to Almighty God, and related all that had pass'd between him and Moses. And the Holy and Bleffed God faid again to Sammaël, Go and bring me the Soul of Moses. And immediately thereupon Sammaël drew his Sword out of his Scabbard, and stood against Moses; who, upon this, being instantly enslam'd with Anger, laid Hold of the Staff, on which was written Schembammphorasch, and affail'd Sammaël with all his Strength; and " having put him to Flight, purfued him, and took, by Means of the Schembammphorasch, the Horn of his Glory from between his Eyes; one of which " he likewise blinded. And thus far Moses prevailed, and it went well with him. But press fently,

" fently, upon this Defeat of Sammaël, a Voice was heard from Heaven, faying, The Hour of thy Death is upon Thee. Then faid Moses to "the Holy and Bleffed God, O, Thou Lord of the World, Remember the Day in which "thou didst appear to me in the Fiery-Bush, and faidst, * I will send thee unto Pharaob, that that thou mayst bring forth the Children of Israel out of Egypt: Remember my standing upon "Mount Sinai Forty Days and Forty Nights; and deliver me not, I pray thee, into the Hands and Power of the Angel of Death. Then was heard a Voice from Heaven, which faid to him, Fear not: I myself will take Care for thee and thy Burial. And in the same Hour Moses arose " and fanctified himself in the Manner of the Se-" raphims: And the Holy and Bleffed God de-" fcended from the Highest Heavens, accompanied by the Three mighty Angels, Michael, Gabriel, " and Sagfagel, to receive the Soul of Moses. Michael made ready Moses's Bed; Gabriel spread over it a "Sheet of the finest Linnen; Sagsagel stood at the " Feet, Michael on one Side, and Gabriel on the other Side at the Head. Then faid the Holy and 66 Bleffed God to Moses; Moses, close thine Eye-Lids; And Moles closed his Eye-Lids. Upon which, "God faid to him, Lay thine Hand upon thy Breaft; and Moles laid his Hand upon his Breaft. Farther, God faid to him, lay thy Feet one upon the other; and Moses laid his Feet one upon the other. And, in the same Hour, God called the Soul of Moses out of his Body; saying to her, my Daugh-" ter, One Hundred and Twenty Years had I al-" lotted thee to dwell in the Body of Moses: The Time is come for thee to depart out of it:

^{*} Exod, 10. 18,

"Come forth, and tarry not. Then spake the Soul of Moses unto God, O thou Lord of the "World, I know, that thou art the God of all " Spirits, and of all Souls; and that the Souls " of the Living and the Dead are in thine Hands. Thou did'ft create and form me; and " haft upheld me in the Body of Moses One Hun-"dred and Twenty Years. Is there now a Body which is purer than the Body of Moles? A "Body which fends out no ill Odour; and in "which no Worm has appear'd? No; Wherefore, " I love him; and I cannot depart from him. Then " faid God, Soul, come forth, and tarry not; and I will convey thee to the highest Heaven, "and place thee under the Throne of my Glory, among the Cherubims and Seraphims, and will " fet thee over the Host. Whereupon, she (the Soul of Moses) said to God, O Thou Lord of the World, There are two Angels, Asa and Asael, " who went from on High, and from before thy " Majesty, and lusted after the Daughters of Men, 4 and corrupted their Way upon Earth, 'till thou 4 didft hang them up between the Earth and the " Firmament of Heaven. But the Son of Amram s did not go to his Wife, after the Day that thou " appearedft to him in the Fiery-Bush. I beseech Thee therefore, fuffer me to remain in the Body " of Moses. In that same Hour, did the Holy and " and Bleffed God kifs Moses, and seiz'd his Soul " with a Kiss. And God wept.

This furprifing Relation is likewise found in the falkut Schimoni * on the Five Books of Moses, and in the little Treatise entitled Petirath Moshe; in which last, it is delivered with many more Parti-

culars.

^{*} Fol. 304. Col. 1, 2, 3.

We shall now entertain the Reader with a very curious Rabbinical Detail of the Iniquities of the People of Sodom; in which there are some Passages, which give fo good an Account of the Wit and Dexterity of the Giant Og (here call'd Elieser) that we dare fay, some Readers will not easily forget them. In the Talmud Treatise, Sanhedrin, 'tis said, "There were in Sodom Four Judges, who were "Liars, and Promoters of Lies, and Perverters and Corrupters of Justice. When Any one had fruck his Neighbour's Wife, and thereby caus'd her to miscarry, they (the Judges) said to him (the Woman's Husband) give her to him (the Offender) that he may get her with Child for thee.
When Any one had cut off an Ear of his Neigh-" bour's Ass, they said to him (the Owner of the As) let him (the Offender) have the Ass, till the Ear is grown again. When Any one had wounded his Neighbour, they faid to him (the wounded) give him his Fee for letting thee Blood. He who went over a certain Bridge, paid a certain Toll; and he who waded through the Water (over which the Bridge was erected) paid double the Toll. Upon a Time there came a Traveller; and they faid to him, pay us the Toll; but he faid to them, I waded through the Water; and they said to him, sayest Thou so! give us then double the Toll, because thou didst wade through the Water. Elieser, Abraham's Servant, came thither; and they wounded him. When he came before the Judge, he (the Judge) faid to him, give him, that did wound Thee, his Fee for letting Thee Blood. Then took Elieser a Stone, and wounded therewith the Judge. Whereupon, the Judge faid to him, What meaneth This? Eliefer replyed, give him who wounded me the Fee that

is due to myself for wounding thee, because I have bruifed thee and made thee bloody, there-

" fore I keep the Money which I was to have

cc paid. "They (the People of Sodom) had a Bed-stead, on which they laid Travellers (for their Rest.) If Any one (Traveller) was too long for it, they cut off his Legs; and if he was shorter than the Bed-" flead, they stretch'd him out. When Eliefer, " Abraham's Servant, came thither, they said, go " and lay thy felf down on that Bed. But he faid 66 to them, I have been under a Vow, ever fince " the Death of my Mother, never to lye on a Bed. When a Beggar came (to Sodom) Every one gave " him a Penny, on which was infcrib'd the Donor's " Name. But they would fell him no Bread. And "when he (the Beggar) died for Hunger, then they came and took each Man his Penny again. They 66 had likewife, a Custom among them, that he who " invited another to a Wedding, was there (at the " Wedding) stript of his Cloak. (That is, according to what follows concerning this whimsical Matter, if we understand the Rabbin; It was not a Custom among the People of Sodom, to invite One another to Weddings; but, Every one, that would, came, we suppose, uninvited; and to prevent the straightning or limiting of a Wedding Entertainment to particular Invitations, Custom bad ordain'd the Forfiture of the Inviter's Cloak.) " It hap-" pen'd, on a Time, that Elieser was present at a "Wedding there. But they gave him no Bread. "When they went to Eating, Elieser seated him-" felf among them at the End (of the Table.) Then " faid One, who fat next to him: Who invited " thee hither? And he (Elieser) answer'd him, "Thou invitedst me hither. Then did he, who fat next to him (Elieser) and had ask'd the Quesce tion, take his Cloak (bis own) and run away.

" And thus did Elieser do with (or answer) all the rest (of the Company): so that they all run away, and he eat all the Victuals. There was once a Girl (in Sodom) who convey'd to a Beggar some Bread in a Jug. When this was discover'd (by " the People of Sodom) they befmear'd the Girl all over with Honey, and fet her on the Top of a "Wall. Then came the Wasps and devour'd her. " And these are the Things intended in the Words, * And the Lord said, because the Cry of Sodom " and Gomorrah is great." Can any reasonable Man follow the Rabbins in this ridiculous Detail of the Iniquities, which are here faid, to have brought down on the People of Sodom and Gomorrab that terrible Vengeance from Heaven, which is recorded in the Old Testament? But we must not omit, that this Account of the People of Sodom is to be found likewise in the Maase-Book, in the CXVI Chapter; and that, ridiculous as it is, it will perhaps be thought fomewhat valuable; by fome Retailers of History, for what it relates concerning Elieser; that is, the Giant Og. Indeed, 'tis the only Account we have, which tells us, that mountainous, unweildy, Luber-headed Monarch of Bashan was such a Wit and a Sharper.

The Talmud-Treatise entitled Sanbedrin, on the Passage 2 Sam. 21. 16. says, + "The Holy and " Bleffed God faid unto David, How long is Sin " conceal'd in thine Hands? For thy Sake are the " Inhabitants of Nob, (we read of that City, I Sam. 22. 24.) the City of the Persians, slain. For "thy Sake is Doeg, the Edomite punished. For "thy Sake is Saul, with his three Sons cut off Wilt thou that thy Seed be at an End; or that thou be deliver'd into the Hand of thine Enemy.

[#] Gen. 18. 20: + Fol. 95. Col, 1.

Then said David unto God, Thou Lord of the World, 'tis better that I be deliver'd into the Hand of mine Enemy; to the End that my Seed may not be extinguish'd. One Day, David went a hunting: Then came Satan and appeared before him in the Likeness of a Roe; and he (David) discharg'd an Arrow at him; but it miss'd him. Satan caus'd David to follow him as far as into the Land of the Philistines. And when Iishbi of Nob beheld him (David) he faid, This is he who flew my Brother Goliah. He (Iishbi) bound him, and set him down bended (that is, we judge, tied bim Neck and Heels) and laid him under a Wine-Press, in Order to press him to Death. But there " happen'd a Miracle (to fave David). The Earth " beneath him became foft; and he [lishi) could do him no Hurt. This is What is written, I Thou hast enlarged my Steps under me, that my Feet did not sip. On the same Day, towards the Evening, being the Entring of the Sabbath, Abishai, Son of Zerujah, sprinkled his Head with four Meafures of Water, and faw Marks of Blood. But some say, there came a Dove, which shew'd Tokens of Grief, and appear'd to be in great Perplexity. Then said he (Abishai) The Congregation of Israel is compar'd to a Dove; as it is faid, + As the Wings of a Dove cover'd with Silver. And "hence I perceive, that David, King of Israel, is " involv'd in Trouble and Danger. He then went " into his (David's) House; and finding him not, " he faid, we learn in the Mishna, that One should " not ride upon his (the King's) Horse; One should " not fit upon his Throne; nor use his Scepter. But "What is to be done in Time of Danger? He went and enquir'd in the School, What was

^{*} Ps. 18 36, † Ps. 68, 13.

" to be done; and was answer'd, that in Time of Conger, One was allow'd to do it (or these Whereupon he (Abishai) seated himself on David's Horse, and set forward. Then leap'd the Land of the Philistines towards him (strange) fo that he was there inftantly. When he was come " thither, he beheld Orpa, the Mother of Iishbi, a fpinning. But when she saw him, she took her Spin-" ning-wheel, and threw it at him, thinking to kill " him. But not hitting him, fhe faid to him, Thou " Lad, bring me the Spinning-wheel. But he threw " it at her Head, and it bruis'd her Brains, so that fhe died. When Iishi of Nob faw This, he faid, "There are now Two: They will destroy me. He threw David high up into the Air, and stuck his Spear into the Ground, thinking, that he (David) " would fall upon it and perish. But. Abishai pro-" nounced the Name 3, and caus'd, that David ho-" ver'd between Heaven and Earth, fo that he fell " not down. But why did not David himself proon nounce the Name, and help himself? To This the Answer is, that a Prisoner dischargeth not " himself out of Prison: Then said Abishai to Da-" vid, What dost thou here? And he (David) said unto him, Thus said the Holy and Blessed God " unto me, and thus I answer'd him. Whereupon " faid he (Abishai) to David, turn thy Prayer (and " fay unto God, that it is better an End be put to " thy Seed, than that thou fall into the Hand of "thine Enemy): That thy Son's Son buy (i.e. be subject to) Misery, and thou suffer no Sorrow. "This is what is written, 2 But Abishai, the Son of Zerajah succour'd bim. The Ras Jebuda hath written, that the Ras did say, that he (Abishai) " did help him (David) to pray. Then pronoun-

⁽¹⁾ Schem-bammthorasch. or some such Name. (2) Sam. 21. 17.

"came down from the Air. But Iishbi pursued them. And when he had pursu'd them as far as Cubi,

"One said to the other, let us stand up against him. And when he was come unto Bether, they said,

"Two young Lion; should kill One Lion. And they said to him, Be gone, and seek thy Mother in the Grave. And when he had heard his Mother's

"Name mention'd, his Strength abated; and they flew him. And so it is written: "The Men of

"David sware unto him, saying, thou shalt go no more out with us to Battle, that thou quench not the

" Light of Israel.

There is likewise, in the Talmud-Treatise Sanbedrin, the following Passage, concerning the Travelling or Leaping of Land. 2 " Our Rabbins teach, "That the Earth did leap towards Three Persons, " namely, Eliezer, Abraham's Servant; our Father " Jacob; and Abishai, Son of Zerujah. Concern-"ing Abishai, the Son of Zerujah, it is shewn in " what we have faid. It happen'd also to Elicser, " the Servant of Abraham: For we find it written, " 3 And I came this Day unto the Well. Which was " as much as to fay, that he came from his Lord, " Abraham, and into Mesopotamia, on the same "Day. Concerning our Father Jacob, it is thus " written, 4 And Jacob went out from Beersbeba, and " went toward Haran, s and came to the Place, be-" cause the Sun was Set. And when he came to Ha-" ran, he faid, Perchance, I went through the Place "where my Fathers worship'd; and I did not worship there. And he intended to go back. But as he consider'd of his going back, the "Earth (that is, the Place where he would have

^{(1) 2} Sam. 21. 17. (2) Fol. 95. Col, 1. (3) Gen. 24, 42. (4) Gen. 28. 10 (5) Ver. 11.

worshiped) leap'd towards him; and he came to s that Place.

Of this Travelling of Ground in Complaifance to Jacob, we read likewise in the Talmud-Treatise entitled * Chollin, and in the Chaldaic Version on Geness, and in Rabbi Moshe bar Nachmann's Exposition on the Five Books of Moses: In which last Piece, in the Parasha 2 Vajeze, we have the following Passage. "Behold, all the Medrashim, (Emblematical Explanations) tho' there be some Variations it tions in the Earth did leap towards faceb; and that he, in a Moment, did perform a Journey of many Days." Rabbi Salomon Jarchi fays the fame in his Exposition on
the foremention'd Verses; and upon the Words, This is none other but Bethel (i. e. the House of God) he writes thus, "The Mount Moraja was " pluck'd up, and came thither; and this is the Leap of the Earth, of which Mention is made (in the Twenty Fifth Chapter of the Talmud Treatife Chollin) that the Place of Holiness (on which afterwards the Temple was built) came towards him unto Bethel: As it is written, « And be lighted upon a certain Place.

Concerning Elieser's meeting with the like Miracle, we have in the Jalkut Shimoni, 6 on Genesis, upon the Words, 7 And I came this Day to the Well, the following Passage. "From Kirjath arba" to Haran it is Seventy Days Journey. But the "Servant Elieser came to Haran in Three Hours; and was himself amazed thereat, saying, To Day

[&]quot;I set out from Kirjath, and to Day I am come hither: As it is said, And I came this Day to the

⁽¹⁾ Fol. 91. Col. 2. 10 (4) Ver. 17. (7) Gen. 24.42. (2) Fol. 26. Col. 1. (3 Gen. 28 (5) Ver. 11. (6) Fol. 30. Col. 2.

" Well. God intending to shew Mercy unto Jacob, fent an Angel before Elieser, and the Road did leap towards him. That the Servant might not be alone with the Damsel at Night (because a Jealousie was had of him) the Earth did leap towards him; and he came in Three Hours to Ha-

" ran.

The like Miracle it seems, was wrought likewise in Favour of Abraham; according to the following Passage in the Madrash Tillim, on the 110th Psalm. When he (Abraham) went forth to pursue (Those who had taken his Brother Lot Prisoner) the Earth leaped towards him. Some will have it, that Abraham's Pace was Three Hundred Miles in Length. Others will have it (but) Two Hundred. But when he returned, the Earth sid not leap towards him. There is a great deal more concerning such leaping of the Earth, as the Rabbins call it, in Rabbi Mosche bar Nachmann's Exposition on the Five Books of Moses, in the Parasha Vajeze.

In the Bereschith rabba, at the Beginning of the 99th Parascha 4, on the Words, 5 Why leap ye, 6 ye high Hills, 'tis said, Rabbi Jose, the Galilean, 6 hath explain'd the Words concerning the Hills. 6 When the Holy and Blessed God descended to 6 give the Law on Mount Sinai, the Hills ran and 6 strove against one another. One (of the Hills)

" said, Upon me shall the Law be given: Another said, Upon me shall the Law be given. Mount

"Tabor came from Bethelim, and Mount Carmel
"from Spain. And this is what is written and As

"I live faith the King, whose Name is the Lord of Hosts, surely as Tabor is among st the Mountains,

120jes, jares as Table so amengji suo 1120muuns

⁽¹⁾ Fol. 47. Col. 1. (2) See Gen. 14. (3) Fol. 25. Col. 3 (4) Fol. 91. Col. 1. (5) Pial. 68. 16. (6) Jer. 46. 18.

and as Carmel by the Sea. One faid, I am called. The other faid, I am called. Then faid the Holy and Bleffed God, Why leap ye, ye high Hills? Ye are all Hills; but ye are all knobbed. This is what the Scripture faith, I or Crook-back'd, or a Dwarf. Upon you all, on your Tops, Ido-latry hath been committed. And this is what is written, I This is the Hill which God desireth to dwell in."

In Jalkut Schimoni, on the Book of Judges, is the following Passage. "When God came to give the Law, the Hills Tabor and Carmel heard it. They left their Places, and mov'd thither. And the Hill Carmel went over the Sea. Then said the Holy and Blessed God to them, Why leap yé, ye hìgh Hills? Ye have Blemishes; as it is said, or Crook'd-Back, or a Dwarf, &c. But upon Mount Sinai, no Idolatry hath been committed." The

like Passage we find in 3 Jalkut Chadash.

We cited but now a Rabbinical Account of the Pace or Stride of Abraham. This gives us a fairer Opportunity than we shall meet with, perhaps, hereafter, in the Course of this Work, to mention a Rabbinical Account of the Leaping of Amaleck. 'Tis in the Chaldaic Version of Rabbi Jonathan, Son of Usiles, on the Words, * Then came Amalek and fought with Israel in Raphidim: And the Words run thus: "Amalek came from the Land Westward, and leapt in that Night Sixteen Hundred Miles. And because of the Quarrel that was between E-sau and Jacob, he came and made War against the Israelites in Raphidim." What Genius and Learning have fallen to the Share of the Rabbins! What Text is so dark, that their Commentaries cannot enlighten it? What Difficulty to knotty, that they

⁽¹⁾ Lev. 21. 20. (2) Pf. 68. 16. (3) Fol. 113. Cal. 2. Exod. 17. 8.

cannot folve it? They are Masters of all Mysteries, and the only Possessor True Science. And at these Persections they have arrived by Means of a Quality which is much seen among most Nations; but in which no Nation comes up to 'em; namely, Assurance; which is the certain Dispeller of all Darkness and Ignorance from the Mind, and the sure

Opener of all the Secrets of Nature.

Tis, Reader, by Means of this wonderful Quality, which the Rabbins enjoy in peerless Perfection, that they have attain'd, many of them, to the Language of Beasts, Birds, Trees, Herbs, Mountains, and Vallies. In the Talmud-Treatise entitled Sopherim, there is the following Passage. * "Tis said of Hillel. " that he neglected not but learned all the Words of the Sages. Nay more, he understood the " Language of Mountains and Hills and their Val-" lies; the Speech of Trees and Herbs; the Speech " of Beafts, and the Speech of Devils; and the " Parables of all These." And in the Talmud-Treatise entitled Succa, †'tis said of Rabbi Jochanan, Son of Saccai, that he understood the Language of the Ministring Angels, of Devils, and of Date-Trees. In the Maese Book, in the 143d Chapter, 'tis said of Rabbi Chaninna, that he preach'd in Seventy Languages; likewise in the Languages of Beasts and Birds. And that, on a Time, the faid Rabbin preaching to his Disciples concerning Birds, there came a Raven which pray'd to God, that he would preserve to Chaninna the great Treasure that was to fall to him. At which the Rabbin was much amaz'd.

In Salomon Jarchi's Exposition on Genesis, on the Words, She hath blessed you: He is my Brother, 'tis said,' In the Word, She, are comprehended her "(Sarah's) Servants, Camels and Asses: So that

^{*} Fol. 28. Col. z.

" Abimelech intended as much as if he had faid, I " have ask'd them all; and they have answer'd me; "that he (Abraham) is her Brother." In the Tenth of the Chapters of Rabbi Eliefer, there is an Account of the Conversation that pass'd between Jonas and the Whale, while Jonas was in the Belly of that Fish. And in Jalkut Chadasch, in the Part entitled Eliabu, there is the following Account of the speaking of the Bullock, mention'd in 1 Kings 18. 26. Elias spake to the Prophets of Baal: Take two 66 Bullocks, which are Twins, and which have been " bred up at the same Manger. And they did so; and cast Lots which of them should be for the 66 Lord, and which should be for the Idol, Baal. "He (the Bullock) which fell to the Lord, immediately tollow'd Elias. But all the Prophets of 66 Baal together could not move the other out of his " Place. Then faid Elias unto him (the Bullock "that was so restive) go along with them. But the Bullock answered him before all Israel, We both came forth out of one Womb. Shall he (the other " Bullock) please God, and I anger him? Then said "Elias to him, go along with them: No Evil shall be found in Thee: But his (God's) Name shall be fanctified as well through Thee as through "him. Whereupon the Bullock said, Is it so? "Then I do swear, not to stir from my Place, ex-" cept thou deliverest me into their Hands. And Elias did so. Wherefore it is written, * And they " took the Bullock which was given them.

But, besides these Bullocks, there is, in Rabbinical History, Mention made of several other Animals which had a very strong Spice of Piety and good Reasoning. For Instance, in the † Avoth of Rabbi Nathan, there is the following Passage. "The Ca-

^{* 1} King 18. 26. + Fol. 4. Col. 1.

mels of our Father Abraham went to no Idol: As it is faid, * For I have prepared thee a House and Room for the Camels. This teacheth us, that they (the Camels) did not go into the House of Laban; the Syrian, till all the idolatrous Images were removed. And thus it appears in the Ass of Rabbi Channina, the Son of Dose; for when some Murderers had stolen him, and had saddled him in the Yard (a Yard belonging to them) and fet be-"fore him Straw, Barley and Water, he would "neither eat nor drink. Then, faid they, why "fhould we keep him here, to dye and make a Stench in the Yard? They therefore rose, open'd the Gate, and let him out. Then went he forth " and trotted away till he came to the House of Rabbi Chaninna, the Son of Dosa. When he was come thither, his (Chaninna's) Son heard his " Voice (or Braying) and faid to his Father, My " Father, this Braying is like the Braying of our "Afs. Then faid he (Channina) to him, My Son open the Door for him, for he must be almost " perish'd with Hunger. He (the Son) then got up " and open'd the Door, and put Straw, Water and "Barley before him (the Ass) and he did eat and " drink. Wherefore it is faid, that as, at the " First, Men were righteous, so were, at that Time,

"the Animals like them."
We are told in the Maefe-Book, † and in the Talmud-Treatise Chollin, § that the Ass of Rabbi Pinehas would eat of Nothing which had not paid the Tenth. And in the Maefe-Book | Mention is made of a Cow, which would neither plow nor harrow on the Sabbath Day: And 'tis faid in the Talmud, of Rabbi Jose's Ass, that he would never go about any Work that deserv'd more than the Price

[©] Gen. 24.31. ↑ Cap. 54. § Fel. 7. Cel. 1.2: ¶ Cap. 308.

it was agreed to be done for. Which Records, now they are mention'd in the Vulgar Tongue, can hardly fail, we think, of rescuing that laborious Creature from being made the Image of Stupidity: For, according to them, the Ass is a Creature of great Parts and Piety. What thinks the Reader of the Ass, that would eat of Nothing which had not paid the Tenth? Does he think, that the Animal ow'd his Piety and Difcernment to Rabbinical Difcipline? Or does he harden his Heart against the Credit and Lustre of Rabbinical Testimony? But the Rabbins are not alone in the Mention of the Parts and Piety of Animals. The Clergy of the Church' of Rome have gone far beyond them upon the Matter. The Legends and Books of Devotion in that Church treat very largely concerning the great Discernment and Regard for Religion which have fometimes appear'd in Horses, Asses, Oxen, Sheep, Dogs, Cats and Pigs, and many other Animals. But these Things are but Trifles when compar'd with the Accounts we shall next cite from the Rabbins.

bam, there is the following Relation. * " At eve" ry Place, to which Abraham came, he planted a
" Tree; but not one that thrived till he came to
" the Land of Ifrael; where he planted one. By
" this Tree he tried the People. Over him that
" ferved the Lord the Tree stretch'd out its Bran" ches; covering his Head, and making a Shade
" for him. But from him that follow'd Idolatry the
" Tree retir'd, drawing in its Branches. But Abra" would not let him go till he had converted him to

In the Jalkut Chadasch, in the Part entitled Abra-

" the Worship of the True God."

In the Bereschith rabba at the Fisteenth + Parascha, likewise in the | falkut Schimoni, we are told,

^{*} Fol. 14. Col. 1. + Fol 15. Col. 4. | Fol. 102. Col. 4.

that the Trees convers'd with Adam. And in \$ Avodáth hakkódesch 'tis said, that the Trees sung a Song, and prais'd God. This, perhaps, the Reader will poetically allow. But he will hardly do the Like to what we shall cite next. In Zeror bammor, in the Parascha Schosetim * it is said, "Our Rabbins," of blessed Memory, say, that when a Tree is hewn "down, its Voice is heard from one End of the " World to the other." In the Treatife Zeéna Ureena, in the Parascha Noah + we are told, that the Raven, which Noah put out of the Ark, spoke to Noah, and reproach'd him; telling him, that he fent him (the Raven) out of the Ark, only that he (Noah) might have an Opportunity to carefs his (the Raven's) Female. And this idle Fiction is found likewise in the Talmud-Treatife || Sanbedrin. And close by it, in that Treatife, there is recorded as foolish a Story concerning the Bird Phanix speaking to Noah. In the Jalkut Chadasch, in the Part entitled § David, there is an Account of a Conversation David had with

But the Rabbins have got Hold of the Language of Stones: And no Wonder; for such Reasoners are indeed sufficient to make a Stone speak. Rabbi Salomon Jarchi, in his Exposition on the Five Books of Moses, ‡ upon the Words, And he took of the Stones of that Place, and put them for his Pillows, says, "The Stones began to quarrel with one ano- ther. One (of the Stones) said, upon me shall the Rightous lay his Head. Another said, He shall shall his Head upon me." But God made them all unite and become One Stone. And upon that Stone

Facob laid his Head.

In the Jalkut Chadasch,* and in the Treatise entitled

[†] Vol. 4. Chap. 16. * Fol. 141. Col. 3. † Fol. 6. Col. 4. || Fol. 108. Col. 2. § Fol. 65. Col. 3. ‡ Gen. 28. v. 11. * Fol. 34. Col. 2.

Othioth, or Ofios, written by Rabbi Akkiva, * likewise in the Jalkut Schimoni, + on Genesis, 'tis said, that all the Letters of the Alphabet spoke to God, and had each begg'd, that it might be the First us'd in the Creation of the World. And in the Treatise Othioth | we are told, that God did speak as well to the Closed as to the Opened, and embraed them; and that both Mem and Em had fung before him. The Jalkut Schimoni & informs us, that the Letter Jod spoke unto God. And in Sanhedrin \$ we have the following very curious Passage this Way. Our Rabbins teach, that he who reads one Verse in the Canticles, and makes a Song of it; and he " who reads a Verse out of due Time in a House where there is Feafting, brings great Misfortune on the World. For the Law did upon a Time " put on Sack-cloth, and stood before the Holy and " Bleffed God, and faid, O Thou Lord of the World, thy Children have made a Cittern of me, on which the Heathens play and make Musick. But he (God) made Answer, My Daughter, in what shall they employ themselves (or study) when " they eat or drink? Then faid the Law, O'Thou " Lord of the World, when they have studied the " Bible, they should employ themselves in the Law " and the Prophets, and the Hagiographa. And " when they have learn'd the Mischna, they should then employ themselves in the Gemara. " In the Treatise Monorath bammaor, * in the Part entitled Ner Schelischi, Kelal schemmi, chelek schelischi, there is a Quotation from the Treatise Medrasch Tarchuma, which informs us, that the Law, upon the Death of Those who had studied therein, wept over them: And that, upon a Time, the Talmud-Treatife Chagiga,

^{*} Fol. 2, 3, 4. + Fol. 2. Col. 1. || Fol. 19. Col. 2, 3. § Fol. 31. Col. 1. ‡ Fol. 101. Col. 1. * Fol. 54. Col. 2, 3.

on Occasion of the Death of a certain Woman, apapear'd in the Form and Habit of a Woman, and

wept and spoke to the People.

We shall now oblige the Reader with the Rabbinical Key, for the Unlocking of all Languages and Mysteries; a Thing which, without Doubt, he will lay up as an invaluable Jewel. 'Tis given in a Treatile, entitled Majan Hachochima; † which, say the Rabbins, was given by the Angel Michael to Pali, and by Pali to Moses. This wonderful Key, is nothing more, fays that Treatife, than "Right" by to understand the Schemhammphorasch.
"Then (the Treatife goes on) shalt thou understand the Words of Men, the Words of Cattel, the Whistling of Birds, the Words of Beasts, the Woices (or Barkings) of Dogs, the Language of Devils, the Language of ministring Angels, the Language of Date Trees, the Motion of the Sea, "the Unity of Hearts, and the Murmuring of the Tongue; nay, even the Thoughts of the « Reins.

We now change the Scene, and entertain the Reader with the Rabbinical Accounts of Atchievements in Negromancy, or, as it is vulgarly call'd, the Black Art. The Rabbins are, or have been, if you will believe their own Accounts, great Dealers in Enchantments. And we do not apprehend the Reader will find much Difficulty in believeing them, if he has any Thing of the Susceptibility and Make of our felves: For, if he has, even these Translations, these Extracts from the Rabbinical Writings, these Specimens, or rather, shining Monuments of the Genius, Wit, and Learning of the Rabbins, must, by this Time, have brought him within an Ace of Enchantment.

In the Talmud Treatife, Sanbedrin, * we have the following Account. " The Rabba (this was the

⁺ Fol. 2 col. 2. * Fol. 65. Col. 2.

"drunken Rabba, as he is called, who murder'd « Rabbi Sira, as shall soon be related) did raise a " Man, and fend him to Rabbi Sira. And when " he (Rabbi Sira) had spoke to the Man, and the " Man return'd him no Answer, he (the Rabbi) 66 faid to him, Thou that art come hither art one of the Fellows (that is, as Rabbi Salomon hath explain'd it, one of the Christians) Return to thy Dust (that is, turn again to Dust, of which thou wast made)." Then follows this Story: The Raf Channina, and the Raf Oschaja sat every Evening of the Sabbath, and studied in the Book " Jezira; that is, the Boost of the Creation: And they created a Bullocs, which was as large as one of Three Years old: And they did eat " it." This Book, Jezira, is regarded by the Jews with mighty Reverence, and a Sort of facred Horrour, as containing in it, according to their Notions, the most fecret and elevated Virtues and Mysteries. The Hebrew Work, entitled Cosri * ascribes the Composing of it to Abraham. But some will have it, that it was written by Rabbi Akkiva. The Jews call it Sepher Jezira, or, the Book of the Creation, and believe, that all Sorts of Negroman-tick Operations, or, Enchantments, are to be perform'd by it. Rabbi Napthali, in his Treatise entitled Emeck hammelech, in the Part entitled Schaar schauschúe hammelech, † gives some Instructions shewing how the Jezira is to bestudied or used; & how the Letters of the Alphabet by the Help of which, it feems, every Thing is done are to be marshall'd or rang'd. It teaches likewife a Method for the making a Golem; i. e. a Dumb Man; fuch a One as was made by the drunken Rabba just mention'd:

N. 25. † Fol. 10. Col. 3.

likewise, a Method for making of a Calf, like to that which was made by the Rabbies Channina and Oschaja. In the Treatise entitled Nischmath chajim * we have the following Passage. "In the Jerusalem "Talmud, in the Seventeenth Chapter of the Trea"tise Sanbedrin, it is written, that the Rabbi Je-" hoscha, Son of Chananja, hath said, I can, by " Means of the Book Jezira, transform Gourds and " Melons into Stags and Roes."

The Nischmath chajim, which was written by Manasse ben Israel 2 gives us the following Relation. "Rabbi Jannai hath said, I went to the Market-" Place of the City of Zippore; and there I faw. " an Enchanter, who took a Stone and threw it up " high into the Air; and when the Stone came "down, it was transform'd into a Calf. And when " he, Jannai, was reason'd with about it, and told, "that Rabbi Elieser, in the Name of Rabbi Fost, Son of Simna, hath said, that the all Man-kind, " from all the Parts of the Universe, were affem-"bled together, yet would it be impossible for them to create (so much as) a Nit, and provide it with a living Soul; he answer'd, in the former " Case it was possible: for the Enchanter called his "Devil, which is fet over Witchcraft; and which " ftole a Calf from a Cow, and brought it to him. " Rabbi Channina, Son of Rabbi Chananja, hath faid, " I walked at Zipporæ, in the Place where the Gates 66 shut. And I saw an Enchanter, who took a "Stone and threw the fame up; and it changed " into a Calf. I went and told it to my Father; but he faid to me, Hadst thou eaten thereof, thou

[&]quot; mightest have believed it. But as it is certain, that thou didt not eat thereof, so be assured, it

⁽¹⁾ Vol. 3. Fol. 136. Col. 2. (2) Fol. 136. Col. 2.

was, through the Power of the Devil, only a

" femblance before thine Eyes. Concerning Jannai, the Treatise Sanbedrin says, " He came into an Inn, and faid to them (the People of the Inn) give me some Water to drink.

But they brought him Water beaten up with

Flower (a Composition) called Schethita: And he

perceived, that the Lips of the Woman, who brought it, did move. He also observed, that She was an Enchantress. He therefore pour'd a little of it out; and it turn'd to Scorpions. "Then faid he to them, I have drank of your "Liquor; drink now, I pray thee, some of mine. And when he had given the Woman to drink, s fhe was transform'd into an Ass: upon which he " feated himfelf, and rode to the Market-Place. "But there came one of her Companions, who, " as foon as fhe faw her, broake the Enchantment: " and there stood in the Market a Woman in-" ftead of the Afs." Rabbi Salomon Jarchi, remarking on this Account of Jannai, endeavours to shew, that Jannai was not a Rabbin. "We " read not, fays he, that he is called Rabbi Jannai, of for he was no Man of Esteem, because he followed " Witchcraft." But Salomon Jarchi had either not perus'd the Rabbinical Writings, or he had forgot himself, or was very unfair here. For in the Treatise entitled En Israel; 2 in the Treatises Sanhedrin, and Sopherim; in Halacha, and like-wife in the Nischmuth chajim of Rabbi Ma-nasse ben Israel, where this very Story is related, Jannai is called Rabbi, that is a Talmudic Teacher; at the fame Time that the Jews looked upon him

⁽¹⁾ Fol. 67. Col. 2. (2) Fol. 124. Col. 2. (3) Fol. 13. Col. 3. (4) Chap. 7. (5) Fol. 136. Col. 2.

is a very great Cunjurer. And the Treatife Sanhedrin fays, that Rabbi Elieser, by Virtue of one Word which he pronounced, cover'd a whole Field with Gourds.

There are, in the Maese Book, several Accounts of Rabbinical Enchantments; one of which fays, that Rabbi Samuel, * by Virtue of a Name which he pronounced, caused a Lion, which was bigger than a Camel, to come before him; and that he laid upon his Back a Sack of Meal, which his Afs could not carry through the Water; and that then he feated himself upon the Sack, and made the Lion carry him Home; and that his Father rebuked him for This. The fame Book tells us how this Rabbi Samuel ferv'd Three Persons, who came from Foreign Countries, and were famous for their Skill in Necromancy. + The Rabbi defired, it feems, that these Persons, in Proof of their Skill, would dispatch a Devil, or use some other Necromantick Means to fetch a Book which he had lent to Rabbi Facob, who dwelt in another City. Whereupon, one of them; for the Accomplishment of the Matter, having caus'd his Soul, fays the Account, to come out of his Body; the Rabbi hinder'd its Entring the Body again, till they had all confess'd him to be their Su-. periour in Necromantick Skill. We are likewise informed, in the *Maese-Book*, || that Rabbi *Elieser*, in the Space of a few Hours, pass'd from *Ratisbon* to Maintz.

The Rabbins fet forth Abraham as the Prince or Father of Necromancy. In the Talmud-Treatife Sanhedrin, there is the following Explication of the Words, § But unto the Sons of the Concubines, which Abraham had, Abraham gave Gifts. ¶ "What is

^{*} Chap. 162. † Chap. 6. | Chap. 173. § Gen. 25: 6. ¶ Fol. 91. Col. 1

" comp ehended under the Word Gifts. Rabbi " feremias, Son of Abba, hath said, This teach-eth us, that he gave them the Names of Un-cleanness. But what is meant by the Names of Uncleanness? Rabbi Salomon Jarchi, in his Ex-" plication of these Words, says, that the Word Uncleanness signifies Sorcery and the Work of the Devil." This Account of the Words is found in many other Places. On the same Words the Treatife Zijoni * has the following Passage. " Our Sages, " of Bleffed Memory, fay, that he (Abraham) gave "them Unclean Names, which they used in the Defilement of their Bodies: And this was the " Wisdom of those who inhabited towards the East, " who were the Children of his (Abraham's) Concu-" bines: As it is said, + And sent them away from Isaac his Son (while he yet liv'd) Eastward, unto the East Country. Which sheweth the Power of "Those who live Eastward: As it is said | Balak, " the King of Moab, bath brought me from Aram, out " of the Mountains of the East. And he gave them " the exteriour Strength of Uncleanness, which " confifts in Sorcery and Works of the Devil. " In the Nischmath chajim, at the Beginning of the Twenty ninth Chapter, & we have the following Passage. "Our Sages, of Bleffed Memory, explain that " Verse in Genesis, But unto the Children of the "Concubines, which Abraham had, Abraham gave Gifts, thus: That he gave them the Names of Uncleanness: And that our Father Abraham writ " a Treatise, wherein he laid down all the Parts of " Sorcery, with its Performance, and the Powers of Uncleanness (that is, the Unclean Spirits) in their " proper Order; as he did with Regard to Holy

^{*} Fol. 20. Col. 2 † Gen. 25. 6. || Numb. 23. 7. § Fol. 145° Col. 1.

"Things in the Book Jezira." It will, we apprehend, be News to the greatest Part of the Christian World, to be told, that Abraham was a Necromancer, and the Source of the Necromantick Art in the Eastern Countries

Some Rabbins, particularly those who are Cabalists, look upon Necromantick Knowledge to be a necessary Qualification for a Seat in the Sankedrim, or Grand Counsel and Court of Justice among the Ancient Jews. In the Treatise Emeck Hammélech, in the Part entitled * Schaar Kirjath arba, there is the following Passage. " Those in the Sanhedrim " were obliged to know the Art of Sorcery, to the "End they might judge, which was a real Deed, and which only a Semblance." And in the Treatife entitled + Juchasim, 'tis said, 'The Sanhedrim 66 had Need to understand the Art of Sorcery, that "they may difcern right for what Sorcery the Sor-. " cerer is to be adjudg'd to Death. And RabbiSalo-"mon Jarchi, in his Explanation of those Words, fays," When one, on whom Sentence had been passed, as an Enchanter or Wizzard, had caus'd the Light not to shine upon them (the Judges, Members of the Sanhedrim) they put in Use their Necromantick Arts, in order to destroy him.

The Treatise Berachoth, after saying, that the Devils are very numerous, delivers the following Method for Discovering them. If "Let those who have a Mind to discover them, take clear Ashes, and pass them through a Sieve at his Bed-side. And in the Morning he will see (on the Ashes) the Tracings, as it were, of the Feet of Cocks. Let him, who desires to see them, take the Aster-burthen of a Black-Cat, which is of the First Litter

^{*} Fol. 108. Col. 2. + Fol. 17. Col. 1. | Fol. 6. Col. 1.

" of a Black-Cat, which was of the First Litter of " the Mother; and having burnt the fame in the " Fire, beat it to Powder, and put a little thereof " in his Eyes; and then will he see them (the De-" vils) The Remainder of the Powder let him put in an Iron-barrel, and feal it up with an Iron-Seal-" Ring, that the Devils may not steal it from him." Rabbi Salomon fays, the Devils have no Power over

Sealed Things.

The Treatife *Pefachim* * delivers the following Instruction for one's Behaviour, in order to prevent Mischief, when one happens to meet with a Company of Witches. " Amemar hath said, The Chief a-" mong the Witches told me, that when one meets "with them, one should utter the Words following: May warm Dung, in broken Pots, be thrust between your Chaps, you ugly Witches you.
May the Hair, with which you perform your
Sorcery, be torn away. May the Wind difperfe
the Crumbs of Bread wherewith you perform "your Sorceries. May the Wind blow away the
"New-Saffron you hold in your Hands for the Practifing of Sorceries": And so on. There follows Abundance more of fuch Stuff. And the Like may be seen in the Treatise Gittin. † .

The faid Treatife Pefachim cautions against drinking Water on Sunday- and Wednesday Nights, in the following Manner. "Our Rabbins teach, that a " Man should not drink Water either on the Night " of the Fourth Day (of the Week, that is Wednesday " Night) or on the Night of the Sabbath: And that if he doth, his Blood is upon his Head (that

's himself' is the Cause, that Mischies fall upon him) because of the Danger. What Kind of Dan-

^{*} Fol. 110. Col. 1. 3. + Fol. 69. Col. 1.

e ger? The Evil Spirit. But when One is thirsty, what is One to do, that he may drink? He shall pronounce over the Water the Seven Voices " which David pronounc'd; namely, * The Voice of the Lord is upon the Waters: The God of Glory '6 thundereth: The Lord is upon many Waters.
'6 The Voice of the Lord is powerful: The Voice of " the Lord is full of Majesty. The Voice of the Lord " breaketh the Cedars; yea, the Lord breaketh the Cedars of Lebanon. He maketh them also to skip like " a Calf: Lebanon and Sirion like a young Unicorn. "The Voice of the Lord divideth the Flames of Fire. "The Voice of the Lord shaketh the Wilderness: The " Lord shaketh the Wilderness of Kadesh. The Voice " of the Lord maketh the Hinds to calve, and discove-" reth the Forests: And in his Temple doth every one " speak of his Glory. When this is not to be done, " let him say thus: Lul Schafan anigron agordeson " (which Rabbi Salomon fays, are Necromantic "Words) I sit between the Stars. I walk between " lean and fat (People). And when This is not to be done, let him, if Any body be with him, go up to the Party, and fay, Thou, N. N. Son of " N. N. I thirst after Water: And then let him "drink. When This cannot be done, let him knock, with a Cover, against a Vessel, and then " drink, Cannot this be done? Then let him throw " Something into the Water, and afterwards drink. Then comes the following Passage. " Our Rabbins " teach, that a Man should drink no Water in the " Night-Time, neither Water of the River, nor " that of the Sea (Pools or Ditches) For if he drinks, " his Blood is upon his Head, by Reason of the " Danger. What Kind of Danger? The Danger

^{*} Pf. 29. from v 3. to v. 9.

of Blindness (or of Schafriri, the Angel of Blindness). But when Thirst is present, what is
to be done? If Any one is present, the Party
shall say to him, Thou N. N. Son of N. N. I
thirst after Water. But if No one be present, then
let the Party say thus to himself. Thou N. N.
my Mother hath said to me, beware of Schafriri
friri riri ri. I thirst for Water in white Cups."
These Lessons, with some Variations, are found in
the Treatise entitled Avoda sara*; where Rabbi Salomon farchi, explaining them, says, that Schafriri
is the Name of that Devil which presides over the
Plague of Blindness; and that he is driven away by
pronouncing his Name in the above-mention'd Manner.

The Talmud-Treatife † Sanhedrin delivers the following Instruction, shewing how to behave when One is struck with Fear, or frighten'd, and the Cause is invisible. "When One is struck with "Fear, and sees not the Cause, but one's Spi-"rit (or Mind) doth perceive it, How is One to behave? Let him leap Four Ells from his Place, and pronounce these Words, Hear, O Israel, the Lord our God is one Lord. But if he standeth on a Place that is unclean, then let him say, The Goat in the Barn is fatter than I am". This is likewise found in the Treatise § En Israel, and in Megilla**.

The Treatife Pefachim gives us the following Paffage. |||| "Stand not before an Ox which is coming out of the Pool; for the Devil danceth between his Horns". The fame Treatife likewife fays, Stand not naked before a Candle; for we learn,

that He, who stands naked before a Candle, will 's be visited with a Consumption: And He who " enjoys his Wife by the Light of a Candle, will beget Children that shall be subject to Consumpce tions.

In the Jalkut Chadasch, in the Part entitled Cholà, from the Treatife Nedarim, there is the following Instruction for our Government at a Visit of the Sick, " The Holy and Bleffed God is prefent o'er the " Bed of a Sick Person. Wherefore, He who goeth " in to visit the Sick, should not feat himself upon " a high Place, but upon the Ground. Rabbi Sa-" lomon farchi fays, explaining this Passage, that fome fay, this is the proper Meaning, that when " the Sick doth lie upon the Ground, then shall he " who visits him, not sit upon a Stool, that he may " not be higher than God. But when the Sick " lyes on a Bed-stead, then is not the Visiter to be

" hinder'd from fitting in a Chair."

In a little Hebrew Manuscript-Treatise, we have seen, entitled Segulloth ukemeoth mimmalach Rasiel, there is a Receipt for Strengthening the Memory. 'Tis couch'd in the following Manner: " Let Every one, who desires he may not forget what he has " learn'd, say, before he eats, or when he is presen-" ted with a Cup of Wine or other Liquor, the " following Verses: 2 There is a Spirit in Man, " and the Inspiration of the Almighty giveth them Understanding. 3 The Preparations of the Heart in
Man, and the Answer of the Tongue is from the Lord. 4 Cast me not away from thy Presence, and " take not thy Holy Spirit from me. Lord, in Trouble have they visited thee: They pour'd out a Prayer

⁽¹⁾ Fol. 13. Col 1. (2) Job 32 8. (3) Prov. 16. 1. (4) Pf-51 11. (5) If. 26, 16. es when

when thy Chastening was upon them. 1 Create in "me a clean Heart, O'Gcd; and renew a right Spirit
within me. The Lord bath given me the Tongue of the Learned, that I should know how to speak a "Word in Season to him that is weary: He wakeneth
Morning by Morning; he wakeneth my Ear to hear " as the Learned. The Lord hath opened my Ear, " and I was not rebellious; neither turned I my Back. The Spirit of the Lord spake by me, and his Word was in my Tongue. And when he hath utter'd " these Words, let him pronounce the following " Prayer: Let it please Thee, O God of Abraham, 1 Isaac and Israel, to open unto me thy Law; and, " in the Name of Patchiels, Raphaels and Chusiels, illuminate my Eyes and my Heart; that they may open my Heart; that, throughout all the Days " of my Life, I may forget Nothing which I have learn'd, and thou hast commanded me to learn; " that it may cleave to me; and that I may daily 66 learn and never forget the Words of thy Cont-" mandments. Amen. Bleffed be God for ever. " Amen. Amen". Then follows this Note: "There " are Some who, on the Evening of the First Day
of the Month of May, fast, and inscribe those
Verses upon an Egg, or upon a Cake that is well " kneaded with Honey, and eat the faid Cake or " Egg, before they eat any other Food (that " Evening).

Being at the Close of our Collections from the Rabbinical Writings, with Relation to Sorceries, Conjurations, or Enchantments, and the Credit those Præternatural Operations were in among the Jews in Ages past, we have chosen to deliver here the State of that Credit among the Jews of modern

⁽¹⁾ Pf. 51. 10. (2) If. 50, 4, 5. (3) 2 Sam. 23. 2. Times,

Times, together with some Account of the Cabala, a famous Art among that People, by which the Adepti therein pretend to reach the Knowledge of all Mysteries, and to accomplish very wonderful Matters, which are not to be effected by the Laws or Powers of Nature. The Vulgar, or Illiterate, among the Jews, who, like the Vulgar among every other People, have a mighty Knack at believing and wondering, entertain no Manner of Doubt concerning the Truth or Lawfulness of those Enchantments or Sorceries which are recorded to have been atchiev'd by their Ancient Sages. They believe those Wonders to have been effected by a profound Skill in the Cabala; that is to fay, That Part of the Cabala which is directed to, or teacheth fuch Operations. But the Jews of Worth and Figure, among whom, it must be own'd, that much useful and polite Learning hath been cultivated of late Years, either reject the Talmudical Accounts of Sorceries and Enchantments as incredible, or look upon those Enchantments to have been accomplish'd by the Intervention of the Devil. And it must be confess'd, that this Judgment or Infidelity of the learned and differning Jews upon these Talmudical Matters, does not hurt the Credit which they are required fairly to pay to the Oral Law, as such; since, in the First Place, the Oral Law, which, according to the Declarations of the Rabbins themselves, as well as the Import of the Title, was not intended to be put in Writing, is pleaded by the Rabbins only as a Gloss or Explication of the Law Written; and the Law-Written, that is, what we find deliver'd by the Pen of Moses, thunders forth the Wrath of God,* and denounces Death upon Sorcerers and Enchanters:

^{*} Lev 20 and elsewhere in the Law of Moses,

And fince, in the next Place, Nothing is more probable, than that the Oral Law, when it was committed to Writing, as it was not, according to the Accounts of the Jews themselves, till after a Run of many Ages, and several Dispersions; and as it was then likewise, according to their own Accounts, compil'd from the Works and the Traditions of various Hands, of various Understandings without Doubt, and of various Intelligence, or Information; Nothing is more probable, we say, upon these Premises, than that the Oral Law, when it was committed to Writing, should be adulterated and corrupted with the Inventions and the Dreams of weak and de-

figning Men.

We shall now give some Account of the Cabala. The Word Cabala, which is Hebrew, fignifies Admission or Initiation. The Jews appropriate this Word to the Knowledge or Comprehension of the Mysteries of the Oral Law; and accordingly the Connoisseurs in that Law are, in our Idiom, call'd Cabalists. In the Oral Law, the Fews fay, are many Matters and Phrases, which are extremely mysterious, and, without the Exercise of the Cabala, utterly unintelligible. The Cabalifts are extremely rever'd by the Jews, as Persons of stupendous Wisdom and Discernment; and are consider'd, with Relation to the bare Students in the Bible, or what we call the Old Testament, as Physicians, in these modern Times, are with Respect to Apothecaries. The Cabalists alone, say they, have the Skill to prefcribe, or explain, upon the Word or Letter of the Written Law, while the Students in that Law are employ'd in making up or administring the Remedy. Among the Vulgar, or the Illiterate among the Jews, the Cabalifts obtain fuch E-freem and Authority, that if they were to tell 'em, White was Black, or the Right Hand the

Left, they would meet with Belief without any Hesitation.

Of the Cabala, as it relates to the Explication of the pretended mysterious Parts of the Written Law, we find little or no Mention among the Fathers of the Christian Church. Hieron is the only Father, perhaps, that deserves to be mention'd upon it; and he only hints at a Tradition concerning it. Picus, Count of Mirandola, was the First among the Christians, who publish'd any intelligible Account of the Cabala in this View. After him Galatinus and others appear'd upon the Subject; giving an Account of Three different Species or Divisions of it. The Account deliver'd by Picas, relating to the mysterious or prophetick Parts of the Old Testament, and which he delivers as the Sense of the fewish Sages before the Birth of Christ, is much the same with the Method of explaining the mysterious or prophetick Parts of the Old Testament, which obtains at this Day among Christian Writers.

This Species or Branch of the Cabala, relating

This Species or Branch of the Cabala, relating to the mysterious Parts of the Written Law, Moses is said by the Jews to have receiv'd from God on Mount Sinai; and to have deliver'd it to Joshua: and Joshua, they say, deliver'd it to the Seventy Two Elders; and they to the Prophets; and from them it pass'd to Esdras and the great Synagogue; from whom it has been deliver'd down, through the Hands of the Rabbins, to the present Day. To this Branch of the Cabala some refer the 46th and the 47th v. of the 14th Chap. of the Second Book of Esdras; which say, But keep the Seventy last (Books) that thou mayest deliver them only to such as he wise among the People: For in them is the Spring of Understanding, the Fountain of Wisdom, and the Stream of Knowledge. We are inform'd, that the ancient Jews had a mighty Opinion, that by Means of this Species of the

Cabala, many Secrets might be discover'd with Relation to the Coming of the Messias and his Kingdom: And 'tis certain enough, that the Cabalists themselves refer this Branch of their Mysteries principally to the Messias and his Kingdom.

The Second Species or Branch of the Cabala is

call'd Practical, the First, of which we have given fome Account, being to be called Speculative. But this particular Branch of the Cabala, being principally referr'd to Sorcery and Enchantments, is now-a-days, whatever it was formerly, in great Disesteem, not to say Abhorrence, among the Learned and Discerning Jews. This Branch of the Art is chiefly perform'd by transposing the original Letters or Characters, in which the Law, or the Old Testament is written. By this Secret of Transposing the Original Writing- Characters, the Adepti in the Art pretend, as hath been faid already, to reach the Knowledge of all Mysteries, and to accomplish very wonderful Matters, which are not to be effected by the Laws or Powers of Nature. We will entertain the Reader with the Relation of a Cabalistical Miracle or Two, which we have met with upon Rabbinical Record. Rabbi Moses ben Nachman fays, That a certain Man, a Jew, being fentenc'd to be burnt alive for Adultery, contriv'd, by Means of his Skill in this Part of the Cabala, that the Executioners of Justice mistook a Horse for him, and burnt the Horse in his Stead; and that by this Means he escaped. The same Rabbi relates concerning himfelf, that being at Barcelona, he did there, in the Presence of the King, by Means of fome fecret Virtue or Power in the Name JEHOVA, of which Secret he was Master, launch a Ship, which lay fast on the Dry Land, into the Sea, after the Shipwrights had done their Utmost upon the Work to no Effect, and abandon'd it as impracticable. And it

it is greatly worthy of Remark, that the Jews deny not, that our Saviour wrought many Miracles; but they will needs have it, that he wrought them by Means of his Skill in the fecret magic Powers in the

Name JEHOVA.

The Third Branch of this mysterious Science, and in which to this Day the Jews busy themselves most, and is properly call'd the Cabala, regards the Figures, Characters, Joinings, Points, Accents, Abbreviations and Sounds of Words. The Adepti upon this Branch of the Cabala, conceal the Keys or Secrets of it with more than ordinary Care, as it is judg'd to lead to the Knowledge or Comprehension of the noblest and most sublime Mysteries. Elias Levita, the most learned few of his Time, avers, that it is not in his Power fully to fet forth the Worth and Excellence of this Part of the Science; and laments, that, by Reason of his many Impurities by Sin, he had not been able to attain to the Knowlege of it; which he calls the Wisdom of the Saints. Rabbi Bechari bar Ashar, an eminent Writer among the Jews, and who passes among them for an Author who was greatly skill'd in this Province of the Cabalistical Art, presses it with Vehemence upon his Readers, that, in Case they shall discover any Mysteries this Way, they would not prophane them by making them common. But this Province of the Cabala confifts of feveral Parts; of which we shall give some Account.

The First is call'd, from the Greek, Gematria; and regards the Counting or reckoning numerically the Letters or Characters, of which Words are composed; every Hebrew Letter, like the Letters of the Greek Alphabet, having a certain Value in Numeration. And from different Words, which by Transposition of Letters, make up the same Number of Units, the Adepti this Way pretend to disco

we meet with feveral Examples upon this Branch of Art; One or Two of which we shall lay before the Reader.

'Tis said in Zach. 3. 8. I will bring forth my Servant: the BRANCH. This Passage is thought by Some to be meant of the Messias; because, among other Names assign'd in the Talmud to the Messias, Menachem (i. e. Comforter) is one; and the Letters of the Word t' Semach, signifying Branch, which is in the Original of this Text from Zachary, and the Letters of the Word Menachem, do alike, by Transposition of Letters, make up the Number 138.

Under this Head of Enquiry Some rank the Mysteries, which, they pretend, are to be gather'd from the Structure and Dimensions of Noah's Ark, the Temple, and other Buildings or Pieces of Workmanship, of the Dimensions of which we have any Account in the Old Testament. Of this Method of performing Cabaliftical Feats, we shall give the Reader a Rabbinical Example upon the Dimensions of the Ark. 'Tis said in Genesis 6. 15. The Length of the Ark shall be three Hundred Cubits; the Breadth of it Fifty Cubits; and the Height of it Thirty Cubits. The Cabalists divide the Length by the Height; and get 10 for the Quotient; which Number answers to the Letter Jod. To this Letter they join the Letter Schin, which answers to 300, = to the Length. Then, by dividing the Length by the Breadth, they get the Letter VAU, which answers to the Quotient 6. And of those Letters, so gain'd, they compose the Word ISHAU, which fignifies Vanity; and apply it in Contempt, to our Saviour, in Opposition to the Name JASCHAU, signifying Salvation, which is justly asfign'd him.

Another Part of the Cabaliftical Province we are now upon, is call'd Notaricon; and regards the Col-

lecting

lecting or Joining of Words, the initial or the final Letters of which compose the Word from which the Collection is drawn. The Rabbins, from the Words Gen. 1. 1. In the Beginning, by this Method of collecting the Initials or Finals of Words from the Letters of other Words, make out the following Sentence: In the Beginning God did see, that the Israelites would accept of the Law.

A Third Part, in this Province of the Cabala, regards the framing of one Word out of another, by transposing or changing the Places of the Letters. And there are several other Methods of Operation in this and other Parts of the Science; but we shall not open them, because the Reader, we judge, is fully satisfied with what we have shewn him upon those Matters.

We shall now lay before the Reader some Account of the Origin and Progress of this mysterious Science. For our own Notions concerning the Rife of the Cabala, we cannot fall in with the Affertions of the Rabbins, that such Matters of Art or Skill as those Gentlemen comprehend under that Name, were, in any Measure, either a Revelation from God, or the Product of any Genius in the First Ages of the World. We know not how to reason our selves into any Thing like an Opinion, that this Science (if it merits that Name) was taught by or known to either the Patriarchs or the Prophets. That some Mysteries are here and there couch'd under the Letter of the Old Testament, and that the Discovery of those Mysteries requires fome Learning and a very pure and difcerning Spirit, is a Matter which may be very true, and is generally allow'd among Christians to be fo. But a Christian, we conceive, must renounce both his Reason and his Faith, before he can entertain a Notion, that an Art which carries fo extravagant an Air as does the Cabala, and which is, in a great Measure, directed to præternatural, unjust, & ridiculous Purposes,

was either a Discovery from Heaven, or the Invention or Study of either the Patriarchs or the Prophets. While the Cabala is confined to the Discovery of the Mysteries which may be couch'd under the Letter of the Old Testament, or under the pure Oral- or Traditional Law of the Jews, if any fuch Thing was deliver'd either by the Patriarchs or by Moses, something considerable, perhaps, as we have intimated above, may be allow'd in Favour of it, even upon the Basis of Christianity. The Sages among the ancient Jews might, perhaps, be of Opinion, as some aver they were, that the Destiny of their Nation, the Coming of the Messias, and many sublime Truths, with Relation to both this World and the next, were thus mysteriously recorded. And so far, 'tis likely, but, we judge, no farther, may be admitted the Account the Learned Cunæus gives of the Cabala, where he delivers it as his Opinion, that this mysterious Science was in Being in the Infancy of the Hebrew Republick; and that the Keys of it were only or chiefly posses'd by the Sanhedrim, or Grand Council, for the Affairs of both Religion and Government. And to the Science or Mystery, limited after this or fome such Manner, are, 'tis very probable referr'd the Words of Esdras, which we have in Part cited already - - Then shalt thou declare some Things openly unto the perfect Man; and some Things shalt thou shew secretly to the Wise. The first (Book) that thou hast written, publish openly, that the Worthy and Unworthy may read it. But keep the Seventy last (Books) that thou mayest give them to the Wise among the People. These and some other Things may be urged in Favour of the Cabala under the abovemention'd Limitations. But the Art in all its Latitude, or as it is directed to præternatural, unjust, or ridiculous Purpofes, can be no other than the Product of the Folly

and Enthusiasm of the Rabbins.

NUMB. III.

Account the Rabbins themselves give of the Origin and Progress of the Cabala; together with the Radix or First Elements thereof, which lie in the Hebrew Alphabet. Thus then say the Rabbins:

When Adam, the First created of all Mankind, had unhappily, and contrary to the Command of God, eaten of the Forbidden Fruit, and thereby involved himself and all his Posterity in Ruin, there was no Being that could attone for his Transgression, and restore Mankind to Communion with God, but he who resembled the Most High. And as this was Matter of Despair to all Mankind, some new Instance of the Goodness of God became necessary, in order to keep up, as by a Cordial, the Spirits of Men, and preserve them from the Rage of that deadly Passion. Wherefore God, the All-sufficient Creator, to the End he might not appear to be irreconcileable to Man, his fallen Creature, and to have left him without Hope of a Remedy, implanted in his Breast a certain Trust or Considence, that a Time would come when that great Transgression, that original Taint or Stain, which is daily encreasing, should be wash'd away and forgiven, and Man be redeem'd, by One who should be like him in Form But the Understanding of Man being too feeble t ascend to the Height of this Mistery, God sent in to the World his Angel, by Means of whose In**struction**

struction, Man might fully discern his suture Restoration. This the Cabalists strenuously maintain; adding, that the Patriarchs had each an Angel, which constantly attended him as his Familiar and Instructer. "Our Fathers, say they, had certainly "Instructers. The Angel Raziel was the Instructer of Adam; the Angel Jophiel, of Sem; "Tzachiel, of Abraham; Raphael, of Isaac; Poliel, of Jacob; Metraton, of Moses; Michael,
of David; "and so on. Raziel being set over Adam as his Instructer, explain'd to him the Means by which the Remission of Sin, the Reconciliation of God, and the Redemption of Man, would be effected; and shew'd him, that the Word of God would be delivered, from Time to Time, in Types and Figures. According to This, the Cabalifts deliver the following allegorical Account. "God, fay they, having created the Universe, and finish'd the Heavens, left a great Void, or emp-"ty Place, towards the North. At this the Sons God marvelled, and faid, O Lord, why haft thou left, in the North Part of thy Creation, a "Void so great and unseemly? And why dost thou not embellish with Stars that Part, as thou " hast done the other Parts of the Heavens? And "God answer'd, that Chasm shall not be filled up "' 'till he cometh who is equal to me; He shall if shall up that Chasm, and give it the Lustre which it now wanteth." The Explanation of this is, that by the Starry Part of the Heavens, is fignified the Angels which abide in Glory; and by the Void or Chasm in the North, is meant the Fall of Lucifer and his Angels; that chief Apostate having said, I will take my Rest in the North, and be like the Most High; from which Part, say they, he was hurl'd down the Abyss; and, descending as far as this, then new created, Earth, he made up to Adam, and, by the

the Means of Eve, betray'd him to that Sin which was the Fall of Man. After which, fay the Cabalifts, the Angel Raziel, feeing Adam overwhelm'd with Grief, comforted him with these Words, Sigh not too much; nor give thy felf up to De-fpair; for of thy Seed, shall be born a Man " meek and righteous, whose Name shall be Jeho-" va. He shall stretch forth his Hand, and take of "the Tree of Life; the Fruit of which is no other than the Hope of Salvation." By these Words, fay they, Adam was strengthen'd; and, through his Reliance on the Promise, became, as it were anew, fo enflamed with to Love his Creator, that he found Grace and Divine Mercy. And this First Message, or Intelligence, concerning the Restoration of Man, they call the First or Chief Cabala; the First and most Sacred Revelation; on which all the other Parts of the Cabalistical Mistery depend. But all Revelations, when they are first made, appearing to be obscure, so, say they, Adam, on the First Impression he had concerning the Restoration of Mankind by the Means of some illustrious Person, not knowing who it was to be, at Length began to persuade himself, that he himself was to be the Man. And the Cabalists affirm roundly, that this was the Occasion on which a Young Ox was first facrific'd to God; and that Adam made this Offering as a Symbol of his Faith in the expected Strength. Adam afterwards understanding, that he was not to be the Person, but One of his Seed, and discovering the Matter to his Wife Eve, she imagin'd, that Cain, whom she had then conceiv'd, was to be the Saviour of the World: And, upon this Persuasion, as soon as he was born, she brake forth into Joy, saying, I bave gotten a Man, Jebovah, or with Four Letters. But Cain proving very wicked, they judg'd, that Abel was to be the Man. And when U 2 Abel

Abel was slain, they transferr'd their Hope of the Accomplishment of the Promise to Seth. And, after Seth, the Hope rested on Enos; when, as holy Writ informs us, Men began to call upon the Name of the Lord. After the Days of Enos, the Hope was fixed on Enoch. After the Translation of whom, the Promise being handed down from one Generation to another, the Hope of its Accomplishment next rested on *Noab*, as a Man who, by his Righte-ousness, promis'd fair for the Restoration of what was lost in Adam. But when, after the Flood, Noah was overcome with Wine, the Hope was transferr'd to his Son Sem; from whom it passed to Abraham; and from Abraham to Isaac; and from Isaac to Jacob; and from Jacob to Moses; who, 'twas thought, on Account of his itrange Preservation in the Ark of Bull-Rushes; his conversing with God; the Wonders he perform'd, when he led the Children of Israel out of Egypt; the Promulgation of the Law, and other Matters, was destin'd to be the Restorer of Man-Kind. But the Angel Metraton declaring him not to be so, the Hope rested next upon David; and, after him, upon Solomon; who, on Account of his Building the Temple, was the Hope of all the People. From him the Expectation was transferr'd to Joachim the King. At the Assembly of the Prophets, it passed to Josiah; and from Jesiah, it pass'd on to Malachy. After the Prophets, the Hope of the Messias, together with the whole Mystery, or Intelligence, and the Practice of the Ca-bala, which was principally directed to the eternal Redemption by the Melsiah, was transferr'd to the Sages, and Learned in the Law, and the Seventy Elders of the People; that is, the Sanbedrim, or Great Council: And, in Pursuance, it was receiv'd by Esdras; who deliver'd it to Simeon, the High Priest, and Chief of the Synagogue. From whom

it passed to his Disciple Antigonus and his Associates; among whom were Zadock and Bethus the Founders of the Saducees and Bethusians: As may seen in the Treatise Aleozer, written by Judas Levita. From them it passed to Joseph, the Son of Joëzer, and Joseph, the Son of Johannan, who deliver'd them unto Nitaus Arbolensis, and Jesus, the Son of Baracbiæ. And from them it was handed to Tibæus, and Simon the Son of Satæ. Of the last, Josephus makes Mention in his History of the Jewish Antiquities. The Cabalistical Mysteries were afterwards in the Possession of Samaja and Abtalion; from whom they passed to Hillel and Samai; and from them they were receiv'd by Rabbi Jonathan ben Zachai, who had Five Disciples; namely, Eliezer, the Son of Hierkani; Joshua, the Son of Hannaniæ; Joseph Cohen; Eleazer, the Son of Arach; and Simeon, the Righteous, the Son of Nathanaël. This was that Simeon who had the Happiness to take the Child Jesus in his Arms. From them they passed to his Son, Juda Nagid, call'd the Holy Master; who was succeeded, in the Possession, by his Son Gamaliel. These were succeeded by other Principal Cabalists; namely, Hananias, the Son of Arusius; Abba Saul; Acabia, the Son of Mababelel; Hananias, the High Priest; Hanina, the Son of Thradion; Nechomia, the Son of Haccana, Helaphta; Janni the Son of Duschai; Hanina, the Son of Dusa; Dosa, the Son of Harchina; Rabbi Akkiva, (who is said to have been the Author of the magic Treatise Jezira); Eleazer, the Son of Hazariæ; Eleazer Hasma; Rabbi Levita; Rabbi Jonathan, the Son of Barco; another Simeon; Zadock; Josa; Ismael; Rabbi Meir; and a vast Number more, which it would be very tedious to name. All of whom, some before, and some since the Birth of Christ, have, in their Writings, in noble Expressions, as they themselves pretend, set forth the Mystical Notices of the Cabala concerning the Messias, or Saviour of the World; Matters with which the Rabbinical Writings abound; particularly, the Treatises, Pikeavoth, Bava bathra, Seder Hakalah, and Seder

Nigholam.

We shall now lay before the Reader some Account of the Radix, or First Elements, of the Cabala. The Radix of this mysterious Science is the Hebrew-Alphabet; which the Cabalists divide into Three Portions; annexing to each Portion a peculiar Province of the Cabala. These Three Provinces of their Mysteries are referr'd, One to the Angelic World, or the several Orders of Angels or pure intellectual Beings in Heaven; Another to the Starry World; and the Third to the Elementary World; for after this Manner the Cabalists divide the Universe. The Letters from Aleph to Jod, inclusive, are Symbols, fay they, of the Orders of Angels, stil'd, by their Sages, Incorporal Beings, and pure Intellects, free from all Matter, and flowing immediately from, or being the purest and most sublime Effect of, the Power of God. The Letters from Caph to Tzade, likewife inclusive, represent the Orders of the Heavens, or the Starry World; which the Cabalifts place under the Influence or Government of the Angels; and sometimes call the World of Rounds or Circles. The remaining Letters, up to the Letter Thau, 'are referr'd to the Four Elements, or Prime Species of Matter, and to all their various Forms and Combinations; which Elements, fay the Cabalists, have Influence or Dominion over Sense and Life; and are themselves under the Influence or Direction of the Angels and the Colestial Circles, or Starry World. The Radical Cabalistical References of each Letter in the Hebrew-Alphabet the Cabalists set forth in the following Manner.

I. The Letter Aleph (Dostrine) denotes, among the Cabalists, the Holy Name Hu, affign'd to the Inaccessible Light of the Divine Being, who is signified by the Word Ensuph, i.e. Insinite. It is referr'd to the First Sephiroth or Number; call'd Kether, i.e. Crown, as being the Symbol of the most sublime and perfect Beings; that is to say, those Angels which are upheld through the Prime Insluence, or the Prime Favour, or Goodness of God, and are call'd Hajoth hakodesch, i.e. Holy Animals. By these the Cabalists mean the Seraphims.

II. The Letter Beth (House) denotes the Holy Name Ehie, affign'd to the Wisdom of God; and signfying likewise a Being, from which all other Beings are deriv'd. It is referr'd to the Second Sephira, call'd Chochma, i.e. Wisdom; which is annex'd to the Order of Angels, call'd Ophanim, i.e. Wheels, which is the Order of Cherubims; who were deriv'd from the Power of God, through, and next after, the Intelligences above-mention'd; that is tosay, the Seraphims; and, from them, deteend (influentially)

into the Terrestrial Beings.

III. Gimsl (Restoring, or Rewarding) denotes the Holy Name Asch, signifying the Fire of Love, or the Holy Spirit, and is referr'd to the Third Sephiral or Number, call'd Binah, i.e. Prudence; representing an Order of Angels, call'd Aralim, i.e. Great, Valiant, Angels of Might; who make up the Third Class of Intelligences, or intellectual Beings, flowing from the Divine Goodness; and who are illumin'd by the Power of God, through the Second Class, or Order (i.e. the Cherubins) and descend therewith (influentially) to the lowermost Beings.

The Angels of this Order are taken to be the same with the Angels which are call'd Thrones.

IV. Daleth (a Gate) denotes the Holy Name Ell; and is referr'd to the Fourth Sephira or Number, call'd Chefed, i. e. Grace, or Mercy; which is appropriated to the Maschemalim, an Order of Angels which is taken to be the same with That call'd Dominions; and which flows, from the Power of God, through the Third Order of Intelligences, (i. e. the Aralim) and, with it, descends influential-

ly on the Beings below.

V. He (Behold) denotes the Holy Name Elobim, and the Fifth Sephira, call'd Pashad; which denotes Severity, Judgement, Awe, the Left Side, or the Sword of God. This Sephira is assign'd, by some Hebrews, to the Seraphins; but by others, more reasonably, to the Order of Angels call'd Gnaz (Strength) which flows from the Power of God, through the fourth Class of Intelligences, and, with it, sends down its Influence to inferiour Beings.

VI. Vau (a Hook) denotes the Mysteries of the Holy Name Eloab; and is referr'd to the Fifth Sephira, which is call'd Tiphereth, denoting Beauty, Ornament, and the Upper Calestial Sun; and representing the Melachim, or Order of Angels call'd Powers; which are derived from the Power of God, through the Fifth Order of Intelligences, and fend, with that Order, their Influence down to inferiour

Creatures.

VII. Sajin (Armeur) denotes the Name Zebaoth, i. e. the God of Hosts; and the Seventh Sephira, call'd Netsach, i. e. Conquering, answering to the Order of Angels call'd Elohim, or Principalities, which flow from the Power of God, through the Angels of the Sixth Order, and, with them, fend their Influences down upon the Inferiour Creation.

VIII. Heth

VIII. Heth denotes the Name of God Elohe Zebaoth, and the Eighth Sephira, call I Tehlim, i. e. Praise, and appropriated to the Argels 3enelohim, or the Sons of God; the same with the Arch-Angels: And these flow from the Power of God, through the Angels of the Seventh Order; and descend, with them, influentically on inferiour Beings.

IX. Teth (Departing, or Escaping) denotes the Name of God, Sadai, and the Ninth Sephira, call'd Musad, i.e. Ground or Foundation; and answering to the Cherubins; which flow from the Power of God; through the Angels of the Eighth Order; and fend, in Conjunction with them, their Influence down on the Creation beneath them.

X. Jod (Beginning) denotes the Name of God, Adonai Melech, i.e. The Lord is King; and is referr'd to the Tenth Sephira, call'd Malcut, i. e. Kingdom; and likewife Ischim, i. e. Strong Men; and is appropriated to the lowest of the Holy Orders (the Orders of Angels); which Order is illumin'd by the Power of God, through the Ninth Order, and, with the Power of that Order, descends influentially tially on the Sense and Knowledge of Men, referr'd to Things uncommon. Such are the References of this Part of the Hebrew-Alphabet to the feveral Orders in the Angelic World. We now proceed to the Alphabetical References to the World of Rounds or Circles, or the Starry World.

XI. Caph, Initial (the Palm or Hollow of the

Hand) denotes the Escadai, i. e. the Primum Mobile, or First Mover; which is put in Motion immediately by the First Cause. The Intelligence of this First Mover is stilled Metraton Seraphanim, or the Prince of Countenance. 'Tis the Prime, Regular Mover, or Influencer of the Sensible World; showing, through the Power of God, into all X

Things that have Motion, and endowing all the Lower Creation, by penetrating deep into the Forms

thereof, with Life.

XII. Caph, Final, denotes the Circle of the Fixed Stars; that is to fay, Those which make up the Signs of the Zodiac, call'd, by the Hebrews, Galgal Hammaziloth, i. e. The Circle of Signs. This Circle hath for its Intelligence the Angel Raziel, Adam's Instructer or Familiar Spirit; and its Influence is, through the Power of God, by Means of the abovemention'd Intelligence, the Angel Metraton, diffus'd through the Lower Creation.

XIII. Lamed denotes the Heaven or Circle of Saturn, the First and Principal Circle of the Planets, or Erratic Stars. Saturn the Hebrews call Schebtai, and his Intelligence, Schebtaiel; infus'd by the Power of God, and descending, by Means of the Intelligence Raziel, influentially upon Lower Be-

ings.

XIV. Mem, Initial, denotes the Heaven or Circle of Jupiter, call'd, by the Hebrews, Tsedeck; the Intelligence of which is Tsadkiel, the Protecting Angel, or Familiar Spirit, of Abraham; dif-fus'd through the Power of God, by Means of the Intelligence Schebtaiel, throughout the Lower Creation.

XV. Mem, Final, denotes the Heaven of Mars, call'd by the Cabalists Maadaim. His Intelligence is Camaël; so call'd from the Heat of Mars: And this Intelligence flows, in the fame Course and through the fame Power with the Intelligences a-bovemention'd, influentially upon all Things beneath it.

XVI. Nun, Initial, denotes the Heaven of the Sun, call'd, by the Hebrews, Schemsch: His Intelligence is the Angel Raphaël, the Instructer of Isaac; flowing through the Power of God, by

Means of the Intelligence Camaël, upon all Things below.

XVII. Nun, Final, denotes the Circle of Venus, call'd, by the Hebrews, Nogu. Her Intelligence is Haniel, i. e. Reconciler of Mercy; infus'd by the Power of God, through the Intelligence Raphaël, and diffus'd, by the same Means, upon all Terrestrial Beings.

XVIII. Samech denotes the Heaven of Mercury, call'd Cochab, i. e. Star. His Intelligence is Michael, derived from the Power of God, by Means of the Intelligence Raphaël; and, by Means of the fame Intelligence, descending influentially upon all Things

below.

XIX. Hajim denotes the Heaven of the Moon, call'd Jareach, The Left Eye of the World. Her Intelligence is Gabriel, infus'd by the Power of God, through the Intelligence Michael; and descending, as the 'foremention'd, influentially upon all the Terrestrial Creation. Such is the Cabalifical Account of the References of these Letters of the Hebrew-Alphabet to the World of Circles or Stars. And to these may be added, the References

of the Three Letters following.

XX. Pe, Initial, denotes the Reasonable Soul; which, in the Opinion of the Hebrews, is govern'd

by various Intelligences.

XXI. Pe, Final, denotes all Spirits of the Animal Nature: which, through the Power and Com-mand of God, are govern'd, or influenc'd, by the

Intelligences above.

XXII. Tzade, Initial, is referr'd to the Intelligi-ble coelectial Matter, and to the sensible Elements, or the Elements of Sense, in all compound or mixt Bodies; which Matter and Elements are, through the Power of God, govern'd by different Intelligences, according to their different Natures and Forms.

X 2 We

We now come to the Alphabetical References

the Cabalists make to their Elementary World.

XXIII. Tzade, Final, is referr'd to the Four Elements of Matter; namely, Fire, Air, Water, and Earth; which are govern'd, through the Power of God, by certain cœlestial Powers and Angels; as is the *Prima Materia*, or First Matter, which is the grand Fountain or Origin of all the Elements.

XXIV. Koph is referr'd to inanimate or infensitive Bodies; as Minerals, &c. whether simple or compound. These Bodies are, through the Power of God, governed by the Coelestial Beings, and their

respective Intelligences.

XXV. Resch is referr'd to all the Productions in the Vegetable World; as Trees, Herbs, Roots, &c. and to the Cœlestial Influences that are derived upon them. There is not, say the Cabalists, an Herb upon Earth that hath not its Intelligence, or Influence, which saith to it, Encrease and multiply thy self.

XXVI. Schin is referr'd to all the Species of the Animal Nature; as Quadrupeds, Birds, Fish, and Infects, and every Thing, beneath the Rational Nature, that hath Life and Motion. These receive, through the Power of God, the Influences of the Coelestial Bodies, and of their respective In-

telligences.

XXVII. Thau is the Symbol of the little World, Man; because as Man, with respect to this World, was the Being created last, so is this Letter the last of the Hebrew Alphabet. He is govern'd of God, through the Qualities of the First Matter, and according to the Instuences of the Stars, and likewise by Guardian-Angels, which attend him, and which, in Hebrew are call'd Ischim, i. e. Strong Men; who are said to have been the Last

of

make

of the Angelic Creation, as Man was the Last of This.

Such are the References of the Letters of the Hebrew-Alphabet, towards the Accomplishment of the Mysteries of the Cabala, extracted, not without great Labour, from the Writings of Rabbi Akkiva, who was, it seems, a most profound Cabalist, and who hath been already frequently mention'd in the Course of these Papers. They pass, from God, down to all the Stages of the known Creation; the Letter Aleph, the First in the Hebrew-Alphabet, being referr'd to God, who is the First Cause of all Things, and who, through his unsearchable Power and Judgment, comprehends, directs and governs all Things; working by, and diffusing his Power upon, Second Causes; and, from them, deriving his Power upon Third Causes Gc. Which Causes are the Sacred Hosts and Principalities; who have their different Degrees of Insuence; rising gradually, one Class above another, to different Stages of Power and Perfection.

We shall now set down the Numerical Division the Cabalists make of the Hebrew-Alphabet; in which Work likewise they have their Eye upon many profound Mysteries. They divide the Alphabet into Three Numerical Portions. The First is the Place of Units up to Nine. The Second is the Place of Tens up to Ninety. The Third is the Place of Hundreds up to a Thousand. But into this last Portion enters the Initial or Capital Aleph, which is made the Mark of a Thousand. And all Numbers, above Thoufands, are reckon'd Infinites. The First Portion consists of the Letters from Aleph to Teth, inclusive. The Second contains the Letters from Jod to Tzade, likewife inclusive. The Third begins with the Letter Koph, and runs up to Thau; and thence to Tzade Final. And these Three Portions the Cabalists refer to, or

make Symbols of, their Three grand Classes of Being. To the pure intellectual Beings (God and his Angels) are referr'd the First Nine Letters of the Alphabet: To the Coelestial Bodies, or the Starry World, are referr'd the Second Nine: And to the Terrestrial World are referr'd the Third. The Cabalists, in this View of the Hebrew Alphabet, may be faid to confider it as a Chain, passing from Almighty God, through the several Orders of Creation, down to the lowest Stage of Being; and giving, in its Descent, a general Idea of the Gradations of Power and Perfection throughout the whole Universe. An Unit, which is signified by the Final Aleph, being made the Symbol of God, who is possessed of infinite Might and Purity, the Rest of the Numbers, which, the farther they stand from the Unit, are more complicate or perplex'd, are consider'd as Symbols of the several Orders of the Creation, which, the farther they stand from God (this Picture of Things requiring his Locality) are the more weak, confus'd, and impure. And by the Three grand Orders of Being, answering to the above-shewn Division of the Alphabet, the Cabalists conceive, is pointed out the Mystery of the Trinity in Unity; a Doctrine not only vigorously propaga-ted by the Egyptians and Chaldeans, but maintain'd likewise by Pythagoras and his Followers, and by Plato, as is fully shewn by Kircher and Others who have written upon the Hieroglyphic Art. By the Radix of which, which is the Cubing of the Number Three, is represented a Die with Twenty-Seven Sides; the Number Twenty-Seven, according to that Art, containing innumerable Mysteries, and being the most perfect Model, or Representation of the Universe, and of every individual Thing in it.

As it may be a Satisfaction to the Reader, we here prefent him with a View of the Hebrew-Alphabet,

澿饓縩蟟蟟蟟蟟蟟蟟蟟<mark>鏬鏬</mark>鏬蟟蟟蟟蟟蟟蟟

34	A A	1.1		<u> </u>		-
	Beth.	12	20	Caph.		700 600 500 400 300 200 I
I. Portion of Units.	3 3 Gimel.		°20	Lamed.	Hundreds.	300
	4 Daleth.	f Tens.	40	Mem.		400
	F. He.	ortion of	50	Nun.	rtion of	500
	6 Vau.	II. I	. 60	Samech.	III. Po	009
	7 Sajin		70	Hajir		700
	9 8 0 " cth. Heth.	100	80	zade. Pe.	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	800
	eth.		06	zade.	la.	00

We have now done with our Account, or rather Sketches, of the Cabala; that ancient and famous, tho' false and chimerical Art; the general Grounds of which being but little known, we could not let slip so fair an Opportunity as presented it self a few Pages backwards, for entertaining the Reader with this Detail of them; which will sufficiently shew him the Absurdities of the Science, and the Ignorance and Enthusiasm, or the Knavery of the Professors. And we flatter our selves, that he is satisfied, on this Article, with our Endeavours to oblige him.

We now returne the Clew of the Jewish Traditions, and present the Reader with an amazing Rabbinical Account of Rabbi Eliefer, a very famous Talmudical Doctor. 'Tis deliver'd in the Treatise Avoda Sara, in the following Manner. "Tis faid of Rabbi " Elieser, Son of Dordeja, that there was not a Whore in the whole World whom he had not " posses'd. Upon a Time, he happen'd to hear, "that there was, in a Sea-Port-Town, a Whore " who would not be purchas'd for less than a Chest " of Silver. Then took he a Cheft of Silver, and " fet out upon his Journey; and, for her Sake, pass'd over Seven Rivers. While he was engag-" ed with her, she happen'd to break Wind back-" wards. Then faid he, As that Wind will never " return to its Place, so shall Elieser, Son of Dor-" deja, never be admitted to Repentance. Where-" upon he went forth, and placed himself between "Two Mountains, and faid, Ye Mountains and " Hills pray for Mercy for me: But they faid to "him, Before that we pray for Thee, we will pray for our felves; because it is said, * For the "Mountains shall depart, and the Hills be remov'd

^{*} If. 54. 10.

"Then faid he, ye Heavens and Earth pray for " Mercy for me: But they faid, Before that we pray for Thee, we will pray for our felves; because it is said, * For the Heavens shall vanish away like Smoke, and the Earth shall wax old like a Garment. Then faid he, ye Son and Moon, pray for Mercy for me: But they faid to him, Before that we pray for Thee, we will pray for our felves; because it is said, † The Moon shall be confounded, and the Sun ashamed. Then faid he, ye Stars and Planets pray for Mercy for me: But they faid to him, Before that we pray for Thee, we will pray for our felves; because it is said, # And all the Host of Heaven shall be dissolv'd. Hereupon he said, My Case concerns None but my self. And he bent down his Head between his Knees, and wept and lamented fo long, that " in the End his Soul departed from him. Then was heard a Voice from Heaven, which faid, Rabbi Elieser, Son of Dordeja, is call'd to Ever-" lafting Life." This Fiction, loofe and ludicrous as it is on the one Side, is, it must be own'd, very striking and instructive on the other. It is, notwithstanding the Rabbinism or Wrong-Headedness that appears in the Turn of it, a very lively Picture of the Horrors of Guilt and Conviction, and of the Acceptance or prevailing Force of truly penitential Sorrow.

The Talmud-Treatife Kidduschin gives us the following broken Account of Akkiva, another eminent Rabbin. || "Rabbi Akkiva laugh'd to "Scorn such has had committed a Transgression." It happen'd, that he being at the Side of a River, "Satan appear'd on the other Side in the Likeness" of a Woman. And there being no Bridge, he

^{*} If 51.6. + If, 24.23. || If, 34.4. (1) Fol. 18. Col. 1.

Y "attempted

" attempted to wade (or drag himself) over the River, by Means of a Rope which was extended across it, for the drawing a Wherry backwards and " forwards. But when he was come to the Middle of the Rope (or River) Satan dropt him, and " faid, were there not a Voice in Heaven concerning thee, which fays, Be careful of Rabbi Meir and of his Law, I would not give Two-Pence for "thy Life." There is in the fame Treatife, adjoining to this Account of Akkiva, the following Memoir concerning the incestuous Inclinations of this very Rabbi Meir, and of Rabbi Tarpan, and their strange Jealousy over themselves. "We learn, " that Rabbi Meir said, be careful of me, because " of my Daughter, that I be not guilty of Incest. And the Rabbi Tarpan said, Be careful of me, be-" cause of my Son's Wife. At which, One of his " Disciples laugh'd. And Rabbi Albin says, in the Name of Rabbi Channina, Son of Gamaliel, that in a few Days after, that very Disciple not only committed that Fact (Incest) upon his Daugh-" ter in Law, but even (Buggery) upon a BruteBeast. And here, we cannot help faying, that as strange an Appearance as these last quoted Matters make, we believe, the knowing and ferious Part of the Christian World will own, that they are raifed upon no unreasonable Foundation. 'Tis certainly a laudable Thing to confess our Infirmities, on certain Occasions, and to inculcate Lessons against Self-Confidence, or presuming on our own Strength. But it is, by no Means advisable, that these Rabbins should be our Patterns in the Matter.

We have now led the Reader a confiderable Way in the Rabbinical Mazes of Falshood and Fiction;

^{*} Fol. 81. Col. 2.

and suppose, that his Astonishment is, by this Time, rais'd as high as it will go. It were, indeed, an incredible Matter, without these Testimonies at Hand, that there is a People in the World so extravagant as to form and revere such ridiculons Images of God, of Men, and of Things. The Rabbins them-felves, fond and tenacious as they are of every Syllable in the Talmud, sometimes see and own it to be a dark and unintelligible Collection. They fometimes apply to it those Words of the Psalmist, ' He hath made me to dwell in Darkness as Those that have been long dead. And sometimes those Words in the Lamenations, ' He hath set me in dark Places, as Those that be dead of Old. But in the Talmud Treatise, entitled Sanhedrin, Rabbi Salomon Jarchi is mention'd as if he taught, that those Passages are only applicable to the Baby-lonian Talmud. 'Tis said in that Treatise's (speaking of those Passages) "Rabbi Salomon Jarchi hath "said, This is the Babylonian Talmud." Again, Rabbi Salomon Jarchi writes, that that Talmud (the Babylonian) is call'd Darkness, because the Teachers of it do not agree with one another; and their Doctrine is dubious." Say you fo! Pray, Do the Teachers of the Jerusalem Talmud agree better? And is their Doctrine clearer or more certain? Our own Answer here is in the Negative. And our Ground for it is This, that the Jerusalem Talmud is confess'd by the Generality of fews, to be the most dark and mysterious of the Two; and to be on that Account of less Use to 'em. The Two Falmuds abound alike with Falshoods. Fictions and Absurdities, and stupid perverse Glosses upon Holy Writ; and are, both in Doctri-

⁽¹⁾ Pf. 143.3. (2) Lam. 3.6. (3) Fol. 24. Col. 1. Y 2 nal

170

nul and Historical Matter so much alike, that the

Difference is hardly Worth remarking.

We have already, here and there, given the Reader a tolerable Lesson from the Jewish Traditions, or a Matter in which might be found Something of real Beauty or Usefulness. Of this Kind, we judge, is the following Account of Rabbi Jochanan, the Son of Laccai, which is deliver'd in the Talmud Treatise Berachoth. 164 When Rabbi Jochanan was upon his "Death-Bed, his Disciples went in to visit him. "And as foon as he faw them, he fell a weeping. "Then said his Disciples to him, Thou Light of " Ifrael! Thou True Pillar! Thou Strong Ham-"mer! why weepest thou? And he made them this Answer; Were I to be carried before a "King, who is Flesh and Blood; who To Day is 66 here, but To Morrow in his Grave; and were he cangry with me; his Anger would not be an eteror nal Anger. And in Case he should cause me to be 66 bound, the Bonds would not endure for ever. And if he should destroy me, yet could not the Death he should put me to, endure for ever. Nay, 6 perhaps, I might pacifie him with Words, or or prevail with him by Presents of Money. And if "This only were my Cafe, even then I should weep. But now am I to be carried before the "King of all Kings; before the Holy and Bleffed God, who is and liveth for ever. When he kin-"dleth his Anger against me, his Anger is eternal: When he binds me, his Binding is eternal: And when he slays me, I die for ever. Nor can I pa-" cifie him with Words, or prevail with him by Prefents of Money. Neither is This all: But there " are Two Roads for me, one (leading) to Paradife,

⁽¹⁾ Fol. 28. Col. 2.

"the other to Hell; but I know not by which of these Ways I shall be convey'd. Have I not

" Cause to weep?

The Treatise Sanbedrin informs us, ' that Rabbi Gamaliel wept when he read, 2 But if the Wicked will turn from all his Sins that he hath committed, and keep all my Statutes, and do that which is lawful and right, he shall surely live, he shall not die: and said, Shall he only live who keepeth all the Commandments? And shall not he live who transgresseth one?

In a Treatise entitled Cad bakkemach, written by Rabbi Bechai, we have the following Passage concerning Seventy Nations, exclusive of the Jews, which have fprung from the Loins of Noah.3 "'Tis " well known, there are in the World Seventy Nations which are the Descendants of Seventy Men. " who iffued from the Loins of Noah. And from "Them (the Seventy Men) the Heathens are divided into Seventy Nations. For so it is written, 44 And by These were the Nations divided in the Earth " after the Flood. Of These speaks our Instructer " Moses: When the Most High divided to the Na-" tions their Inheritance &c. which (Nations) were " Seventy, according to the Number of the Chil-" dren of Noab's Sons, which were Seventy Souls." The same Rabbi, in his Exposition on the Five Books of Moses, in the Parascha Noah, afer citing the Words, 6 These are the Generations of the Sons of Noah; Shem, Ham and Japheth; fays, " From this Verse to the Words, & These are the Families of the Sons of Noah, after their Generations, in their " Nations: And by These were the Nations divided in the Earth after the Flood; we learn, that there

⁽¹⁾ Fol. 81. Col. 1. (2) Ezek. 18. 21. (3) Fol. 56. Col. 4. (4) Gen. 10. 32. (5) Deut. 32. 8. (6) Gen. 10. 1. (7) Fol. 20. Col. 2. (8) Gen. 10. 32.

" are Seventy Nations in the World; and (that)

" every Nation hath its peculiar Language."

The Treatife entitled Medrash, on Psalm 9th, gives us a very curious Piece of Intelligence concerning those Seventy Nations. 'Tis there said, " He (God) se said to her (Rebecca) I have rais'd from Noah and shis Sons Seventy Nations: As it is faid, Thefe are the Three Sons of Noah: And of them was the whole Earth over-spread. How was This done? of Japheth were Fourteen; of Ham, Thirty; and of Shem, Twenty Six; which together a-mount to Seventy. From These are divided the "Islands among the Heathens". (The Sense of this last Period?) In the Jalkut Rubeni, in the Part entitled Ummóth or Ummos, we have the following Paffage, "'Tis faid, that Noab faw descend from " his Loins Fourteen Thousand Four Hundred Souls. From his Three Sons sprung the Seventy Nations. From Shem (arose) Twenty Six: From " Japheth Fourteen: And from Ham Thirty. According to Jewish Tradition, these Seventy Nations are provided with Seventy Angels, which

they call Sarim, i. e. Princes, to govern them. To this Purpose Rabbi Bechai, in his Exposition of the Five Books of Moses, in the Parascha Noah, says, " Of the Generation of the Sons of Noah, which confisted of Seventy Men, are the Heathens divi-" ded and separated from One another. From them " are derived the Seventy Nations; every one according to its Language. It is well known to thee that Above there are Seventy Sarim, i. e. Princes, who govern the Seventy Nations here below; and that these Princes are the Founders of

" their respective People and Language. Behold,

⁽¹⁾ Fol. 10. Col. 2. (2) Gen. 9. 19. (3) Fol. 20. Col. 4. " those

"those Princes are the Portion of those Nations; but the Portion of Jacob is unlike unto these. "For the Creator of all Things, who is God of Heaven, God of all Gods and exalted above all Gods, is the Portion of Jacob. Our Language is also exalted above all Languages; wherefore the God of Israel is our Portion and Rock; he is our Foundation, and the Framer of our Languages."

" guage. The same Rabbi i in the Parascha Peshállach, fays farther upon this Matter: "Know and under-" stand, that the Throne of Glory giveth Blessing " and Strength to the Seventy Angels, who encompass it, and who are set over the Seventy Nations as their Princes and Governours." And in the little Falkut Rubeni, in the Part entitled Kelifoth, it is faid, 2 " Seventy Princes are plac'd over the " Seventy Nations; and those Seventy Princes en-" compass the Throne of Glory." Rabbi Menachem, in his Book Taame Mizfoth 3 fays, The ever " bleffed God and Israel are one; as it is faid, 4 For the Lord's Portion is his People: For he has pla-" ced every (other) Nation, each nnder one Angel or Prince; which is not the Cafe with (the Chil-" dren of) Israel; for he has set no Prince nor " Lord over them; but over them he alone reigns.

To prove, that fuch Angels or Princes are placed over the said Nations, the Jews argue from Dan. X. 13, 20. And Rabbi Menachem von Rekanat, in his Exposition of the Five Books of Moses, in the Parascha Acharémoth 6, writes thus: "Moreover they the Nations) have also Princes; as we read, The Prince of Persia, the Prince of Greece. These

⁽¹⁾ Fol. 85. Col. 2. (2) Fol. 2. Col. 3. (3) Fol. 29. Col. 2. (4) Deut. 32. 9. (5) Lam. 3. 24. (6) Fol. 145. Col. 3. (7) Dan. 20-

44 are Angels of the Most High, who are Princes
44 over them." The like we read in Zijoni 1.

Concerning the Number of these Nations, and of the Angels who rule over them, Rabbi Bechai, in his Exposition of the Five Books of Moses, writes thus, in the Parascha Vajiggash, on the Words, All the Souls of the House of Jacob, which came into Egypt, were Threescore and Ten: "There were Seventy be- fides Jacob: For it is written, And all the Souls, that came out of the Loins of Jacob, were Seventy Souls; for Joseph was in Egypt already: So

To the same Purpose we find the Words, * Gather unto me Seventy Men of the Elders of Israel; who, together with Moses, were Seventy one. And

that the whole Number was Seventy one.

" the Grand Sanbedrin, or High Council in the "Temple, consisted of Seventy Men; who, to-" gether with the Prince who was fet over them, " made Seventy one. In like Manner there are Seventy Nations in the World; and, together with " Israel, Seventy one. Which Seventy Nations " have Relation to the Seventy Angels, who are " above, and encompass the Throne of Glory; which Angels, together with the Lord, the God of Israel, make Seventy one; and are called his 66 Council." Rabbi Menachem von Rakenat ' in his Exposition on the Five Books of Moses, in the Parascha Vajéchef, writes, "That the Seventy Angels " are fignified by the Seventy Palm-Trees, of which " mention is made in Exod. 15. 27. There is one Glory above another; and Those of the Lower "Class have Relation to those of the Upper. The Seventy Souls, mentioned Exod. 1. 5. have an Affinity with the Seventy Angels which encom-

⁽¹⁾ Fol. 72. Col. 2. (2) Gen. 46. 27. (3) Exod. 1. 5. (4) Num. 16. '(5) Fol. 74. Col. 4.

pass the Throne of Glory, and are set over the Nations. On the Words in Exod. 15. 27. Where were Twelve Wells of Water, and Threefoore and Ten Palm-Trees. Rabbi Bechai, in his Exposition of the Five Books of Moses, * in the Parascha Beshálloch, writes thus: "The Seventy "Palm-Trees signify the Seventy Angels who en"compass the Throne of Glory, and preside

" over the Seventy Nations of the World; every
Angel being the Head of his People.
With Regard to the Time when these Seventy Angels were fet over the Seventy Nations, Rabbi Menachem von Reckanat, in his Exposition of the Five Books of Moses, in the Parasha Noah & on the Words + By these were the Isles of the Gentiles divided in their Lands, writes in the following Manner: " In this Verse 'tis intimated, that at the Time of the Division of the People at the Building of the Tower of Babel, to each Nation was assigned a " particular Part of the Earth (to dwell in) and also " a Prince to rule over it. So that over All there " are Seventy; which Seventy are Branches of the "Upper Tree, or Seventy Princes which encompass " the Throne of Glory, and are called, in the Canti-" cles, Watchmen which go about the City. For by them the Decrees of Heaven are brought down; and " each of them watcheth over his People, and is their Mediator (with God). But for the Nation " of Israel, it remaineth the Portion of God; as it is faid, I For the Lord's Portion is his People. Jacob is the Lot of his Inheritance: And again, §§ The Lord bath chosen Jacob unto himself, and Itrael for his peculiar Treasure: ** The Lord is my Por-"tion, saith my Soul) (And the People whom he bath

^{*} Fol. 82. Col. 4. § Fol. 41. Col. 3. 4. † Gen. 10 5. Dan. 32. 9. §§ Pf. 135. 4. ** Lam. 3. 24.)(Pf. 33. 12.

chosen for his own Inheritance. The Countries he "destin'd for them were those of the Land of Israel; over which there is no Prince or Governour but the magnified and bleffed God. And this is the 66 Mystery contain'd in those Words in Dan. 9. 19. " For the City and the People are called by thy Name. In the Treatife Shaare Urah, *we read of this Matter thus, " All the Princes in the Time of the Confu-" fion (at Babel) were divided (or affign'd) to the 66 Seventy Nations, according to their Languages and Countries; to the End, that each Prince " might prefide over the People and Country af-66 fign'd to him. But, at the same Time, the ever bleffed God arose, and chose Abraham to himself. and, after him, the Israelites, who were Abrabam's Seed; and distinguish'd them by the glorious
Title of his Portion; a Title which he suffer'd " no other People to enjoy." In the Jalkut Chadash, in the Part entitled Malachim, + we find, concerning this Matter, the following Passage. " At the "Time of the Confusion, the holy and blessed God " drew a Lot; and thereby fell to him the Children of Israel. But over every other Nation he placed " an Angel."

These Angels are regarded as Gods of the respective Nations over which they are set. To which Purpose we find the following Passage in the Treatise Maanécheth haelahuth. If "On the Seventy Branches" hang the Seventy Princes, who are set over all the Seventy Nations, and are called Princes and Gods of the People. But the Great God is a God of Gods, and Prince of the Israelites, who are his People and Inheritance." Rabbi Menachem Zifoni, in his Exposition of the Five Books of Moses.

^{*} Fol. 60. Col.3. + Fol. 116 Col. 1. N. 29. | Fol. 265.

in the Parascha Haasinu, writes thus, "Know, that at the Time of the Consusion, the Seventy Languages were divided among the Seventy Nations; and to every Nation was affign'd its Language and Country, according to its Pedigree. And the bleffed God separated to them a certain " Portion of the Earth; which, according to the Judgment of Astrologers, consisted of Seven " Climates; and every Climate being divided into "Ten Parts (or by Ten Parallel Lines) the Seven " Climates made, together, Seventy Degrees (or equal parallel Parts). Then was every Country and People affign'd to their respective Prince; and these Princes are called the Gods of the World. Thus were the Seventy Nations divided among the Seventy Princes; the bleffed God taking no Part in them, because he is pure. Wherefore they are not Children of his Image; nor bear they " any Resemblance of him: But Jacob is the Portion of his Inheritance; as it is said, 2 The Lord

6 hath chosen him, Jacob." The Seventy Princes are called Elohim, i. e. Gods; as we find in the little Jalkut Rubeni, in the Part entitled Sachuth, 3 and in Zijoni. 4 The Jews are for-" bidden to curse those Princes or Gods of the Nations; as we find in the Jalkut Chadash, in the Part entitled Chattaim. In Rabbi Mosha bar Nachmanns's Exposition of the Five Books of Moses, 6 in the Parascha Jethro, they are likewise called Elohim acherim, i. e. other Gods. They are also called God's Council; and the Words, Go to, let us go down, and there confound the Language, are said to

⁽¹⁾ Fol. 105. Col. 1 (2) Pf. 135 4. (3) N.5. (4) Fol. 49. Col. 4. (5) Fol. 78. Col. 1. N. 32. (6) Fol. 59. Col. 3. (7) Gen. 11. 7.

have been spoken to them; as may be seen particularly in Rabbi Bechai's Exposition of the Five Books of Moses; where, in the Parascha Behaalothecha, 'you read thus: "The holy and blessed God faid to the Seventy Angels, which encompass the Throne of Glory, Come, let us confound their Language: And they (the Angels) are the Council of

" the holy and bleffed God." Concerning the Confusion of Tongues we find in the little Treatise Pirki, by Rabbi Elieser, the following Passage: "Rabbi Simeon saith, The holy " and bleffed God faid to the Seventy Angels, which encompass the Throne of Glory, Come, let us con-" found their Language. And they (the Angels) are " the Council of the holy and bleffed God. Whence is it proved, that the holy and bleffed God did go down to Mankind? Because it is said, 3 Come, let us go down. It is not written, I will go down, but Let us go down. But whence is it proved, that he cast Lots among them? From these Words, When the Most High divided to the Nations their Inberitance; then the Lot of the holy and bleffed God fell on Abraham and his Seed; as it is faid ! For the Lord's Portion is his People. The holy " and bleffed God faid, This Part or Lot, which is fallen to me, is to my liking; as it is written's The Lot (Lines) is fallen to me in a fair Ground (Pleasant Places); yea I have a goodly Heritage.

[&]quot; (Pleasant Places); yea I have a goodly Heritage. "But the holy and blessed God went down with the "Seventy Angels, which encompass his Throne of Glory, to confound (or divide) the one (universal) "Language into Seventy Languages among Se

Language into Seventy Languages among Se venty Nations, and assign every Nation its parti-

⁽¹⁾ Fol. 162. Col 2. (2) Ch. 24. (3) Gen: 11. 7. (4) Deut. 32. 9. (5) Pf. 16. 6.

"cular Language and Writing, and set an Angel over each Nation." In the Chaldaic Translation of Rabbi Jonathan on Gen. 11. 6, 7. concerning the Confusion of Tongues, we find it thus written, God said to the Seventy Angels, which stand bestore him, Come, let us go down and confound their Language, so that no one may understand the Words of his Fellow: And the Word of the Lord came over the City, and, with it, the Seventy Angels, according to the Number of the Nations. And Every one had the Language of his People, and in his Hand their Writing-Character. And He (God) dispersed them from thence over the whole Earth in Seventy Languages, so that one (Nation) knew not what another said. They

" ing the City."

The Seventy Languages, according to Jewish Accounts, were understood by several of the Jews. Of Mordecai it is thus written, in the Treatise Megilla: * "Mordecai was one of those who dwelt in the "Court that was built of hewn Stone; wherein the Judges of the grand Sanhédrin assembled: And he understood the Seventy Languages." In Rabbi Bechai's Exposition of the Five Books of Moses, in the Parascha Noah † 'tis said, that Joseph understood the Seventy Languages. In the Maase-Book it is said, || that Rabbi Channina was Master of them; and that he had learnt them of a Spirit, which attended him in the Shape of a Frog. In the 139th Chap. of the same Book we read of Another, who had learnt the Seventy Languages, as also the Languages of Beasts and Birds, and of Leviatban, the King of the Sea; and that he had conferr'd with

^{*} Fol. 13. Col. 2. + Fol. 21. Col. 1. | Ch. 148.

two Ravens; which . Ravens discover'd to him a

great hidden Treasure.

The Seventy Princes or Angels are also said to give Motion to the Cœlestial Bodies. In Abarbenel's Book, entitled Majens Jeshua, * in the 2d Tamar of the 11th Majan, 'tis said, Rabbi Ebenezra has express'd himself, concerning these Princes, thus, "That these (Princes) are the Stars and Planets. "Every Nation, Language, and City, hath a Star which governs it, and sheds its Instuence upon it, according to the common Notion." Rabbi Moshebar Nachmans, in his Exposition of the Law (or Five Books of Moses) says, "That these Princes are distinct Intelligences, and are called Spiritual Angels, and move the heavenly Bodies." And in Rabbi Bechai's Exposition on the Five Books of Moses, in the Parascha Bereshith, † 'tis said, "The Angels are the Souls of the heavenly Bodies."

" Angels are the Souls of the heavenly Bodies. It is further faid of these Seventy Princes, that each of them procures to the Nation or People, over which he is fet, Necessaries and Rest; that, on every New-Year's Day, there is a Court of Judicatory held, both over them and their respective People; and also, that at a certain Time they were all setter'd. That Every one provides his People with Necessaries, we are told in a Treatise entitled Avoda battachlith || in the following Manner. " When the " Israelites fulfill the Will of God, then are they not " govern'd through a Mediator, but God governs " and provides for them himself. And although the Rest of the Nations have their Princes, and " every Nation is govern'd and provided for by its " Prince, yet all this is done by the Power of the " Lord, the great Provider and Guardian, who

^{*} Fol. 69. Col. 4. + Fol. 9. Col. 3. || Fol. 70. Col. 2.

preserves them (the Princes) and distributes to " them a Sufficiency of all Things, by which they " afterwards provide for the People over which they are plac'd." In the little Jalkut Rubeni, under the Title Nedithim, * we have the following Account: There are of them (namely of the Princes) in all, Seventy; and these encompass the Curtain, that "they may throw to their People their neces-fary Provisions." And in the Book Zeror Ham-mor, in the Parascha Acharémoth + it is thus written: "It is well known, that the holy and bleffed God doth bestow Gifts on the upper Princes, that they may distribute them again among their Ser-" vants, who are the People under their Government." In Emek bamméleck; under the Title Shaar ólam babberia, | we have the following Paffage "Opposite to the Seventy Princes, who watch the " Chariot, and are holy Angels, are the Seventy Princes of the Nations; every one of whom has the Charge of his People. Of these Shells or Barks (for so the Cabalists call these Seventy Spirits) the " Fourteen uppermost are the Princes of Seir, whose Faith Thirteen Nations profess. The Fourteen "towards the East are the Princes of the Medes " and Persians; and there are likewise Thirteen Na-"tions who hold their Belief. Those towards the " South are the Princes of Ismael, i. e. the Ismaelites, " (or Turks;) and Thirteen Nations likewise are of their Persuasion. Those towards the North are the Princes of Babel; and there are Thirteen Na-" tions of that Faith &c. Now when these several "Nations here below are at War, then also are " their Princes above at War one with another."

That these Seventy Princes procure to their respec-

^{*} N. 1. + Fol. 100. Col. 1. | Fol. 173. Col. 3.

tive Nations and People, Ease and Rest, is afferted in Rabbi Bechai's Book, Cad Hakkemach * under the Title, Oth Mem, thus. "The Rest of the People ". (All, besides the Jews) are the Portion of the Stars and Planets. But on the Part of Jacob it is not " so; for the Creator of all Things took them manually, the Generation of Jacob) for his blessed " Portion: wherefore he directs his Providence " more over them than over all the Nations; as it is written Mich. 4. 5. For all the People will walk " every one in the Name of his God; and we will walk in the Name of the Lord our God for ever and ever. " And therefore fays David, Pf. 145. 20. The Lord preserveth all them that love bim: And this he " faid of the Israelites. For the Nations have their Princes, who are fet over them, and who procure " to them Ease and good Things: And those Princes are the Watchmen that are about the City: "But as to the Nations, the Lord is not their Keep-" er. Whom then doth he keep? The Israelites, "who love him. For the Israelites are the only " People, among all Nations, that love him; because "they are the Seed of Abraham, who is extoll'd on " Account of his Virtue and Love (of God)."

The Jews likewise say, that these Seventy Angels or Princes are, together with the People, over whom they are set, judged every New-Year's Day: Of which Matter a Book entitled Sahaare ora + printed at Mantua gives the following Account, "Know " and believe, that all the Nations, together with

their Princes, who are called Elohim (i. e. Gods) do in the Beginning of the Year, or on New Year's

"Day come to be judged before the bleffed God: " And when the Nations have not hehaved them-

^{*} Fol, 42. Col. v. + Fol. 65. Col. 1.

" felves well, their Princes are punish'd, and the " Plenty of their Sustenance and good Things, which the bleffed God had given them, is diminish'd or taken from them. And when the Prince of a Nation is punish'd, all his People suffer with him; agreeable to what the Prophet fays | And " it shall come to pass in that Day, that the Lord shall punish the Host of the High ones, that are on High, and the Kings of the Earth upon the Earth. And "this is what our Sages of bleffed Memory have " faid; There is no People that fink, except their " Prince first falls. The Reason is, that according " to the Decree which is pass'd touching the Prince, "the People receive Reward or Punishment &c. And whatever Sins are committed among the Nations on Earth, their Princes are punished for them. This is what the Prince of Abimelech, King of the Philistines, hath said, * Therefore I withbeld thee from Mechatoli, i. e. Sinning against me. Mecható li is here written without an Aleph, to denote, that the Prince did fay to him, Know then, that from the same Hour, in which thou sinnedst and didst take Sarah, Abraham's Wife, I had Sentence pass'd upon me by the high Tribunal, and was prick'd through with + Mechatim vekozim, 66 i. e. Needles and Thorns, fo that I suffer'd intolerable Pain. For the fame Elobim (i. e. God) who spoke to Abimelech, was the Prince of Abimelech. Observe then, that every People among the Seventy Nations is judged every New-Year's Day by his Magistrate, namely his Prince; whereof fore the same is called Elohim (i. e. God). And

[|] Ifaiah, 24. 21. * Gen. 20. 6. 4 Mecható, i e. Sinning. Mehatim, i. e. Needles.

" in the Beginning of the Year, all the Princes who are called Elobim (i. e. Gods) are, together with their respective Nations arraigned before the Judgment-Seat of the true Elohim (i. e. God) and "there judged; altho' they themselves judge the Nations. Thus is the Mystery of the Scripture " unfolded, which fays, | For the Lord your God is God of Gods; that is, he is a Judge, who judgeth

" the Gods of the Nations.".

The Jalkut Chadash, in the Part entitled Abraban, § informs us, that these Princes were once all bound. The Words are these, " Rabbi Chanina, Son of Papa, fays, As Abraham our Father bound his Son Isaac here below, when he was going to offer him; in like Manner did the holy and blef-" fed God bind the Princes of the Nations above, and kept them thus bound till the Israelites transgressed in the Time of Jeremiah; when they
were released from their Bonds; agreeable to that Saying, * They be folded together as Thorns. "And the same Treatise tells us farther: "When Abraham bound Isaac, all the Parts of the Creation, " both above and below, were bufie in binding one " another. The Planet Mars was bound by the Planet Jupiter: Michael, who is High Priest in Heaven, bound Gabriel; and the Lion which is " at the Waggon, bound the Ox, and climb'd up to " the highest Altar.

We have now cited a good Number of Passages from the Rabbinical Writings, concerning the Seventy Angels which, the Rabbins fay, govern the Seventy Nations; that is, every Nation in the World but the Jewish. And in those Passages it is most plainly taught, that the Seventy Angels are

Deut. 10. 17. § Fol. 17. Col. 3. N. 129: * Nahum. 1. 10.

Holy Angels, and the Council of God, encompaffing the Throne of Glory. But according to the Accounts we shall next quote from the Rabbins, which are altogether as full and clear as the foregoing, those Seventy Angels are Evil Angels, and under the Dominion of Sammaël, or the Prince of Devils. The Clashings and Contradictions in the Writings of the Rabbins are no where more gross or remarkable, than upon the Nature, Power and Offices of those pretended Seventy Angels, or, as the Rabbins term them, the Princes of the Nations.

Rabbi Moshe bar Nachmans, in his Comment on the Five Books of Moses, in the Parascha Jethro, where he speaks of the Heathens' falling from one Idolatry to another, says, "Then did they turn themselves to the Worship of Devils; which are Spirits; some of which are placed as Rulers over the Nations, each presiding over the Country

the Nations, each prefiding over the Country committed to his Care, in order to defend it and

" annoy its Enemies.

The Seventy Princes of the Seventy Nations are sometimes call'd Sâre hattuma, i. e. Princes of Uncleanness; and Malache chabbala, i. e. Angels of Destruction. The Name Sâre hattuma, we find in the Treatise Emek hammelech, 2 in the Part entitled Shaar Kirjath, which treats of the Corruption occa-fion'd by Adam's Sin. In this Part it is said, 4 Even the Air, or Climates of the Nations were 4 corrupted or insected by the Host of Sâre hattures, that is the Princes of Uncleanness which

[&]quot;ma; that is, the Princes of Uncleanness, which are properly the Idols; each of which took Possession of his Portion and Country; accord-

[&]quot;ing to those Words, * Which the Lord thy God

[&]quot; divided among them.

⁽¹⁾ Fol, 59, Col. 3. (2) Fol. 121. Col. 2. (3) Deut: 4. 19:

The Name Malache chabbala, that is, the Angels of Destruction, is mention'd in Jalkut Chadash, in the Part entitled Izmum Tosim, in these Words. "As it is written of the Waters of the "Deluge. Gen. 8. 4. And the Ark rested in the Se-wenth Month; fo the Month Tishri (i. e. September) is a great Rest for the Malache chabbala; that " is, the Angels of Destruction, or the Princes of the "Nations, and are compared to the Waters of the "Deluge." And in a little Treatife entitled Afkath Róchel we are told, "When the holy and bleffed "God shall cast down Sammaël, then all the Malache chabbála, that is, Angels of Destruction, shall fall with him, and come to Nothing; as it is faid, Jer. 30. 11. Though I make a full End of all · Nations, whither I have scatter'd them; which is

" to be applied to their Princes.

They are also called Kelifoth (or Kelifos) i. e. Shells or Barks; and only one is call'd Kelifa; as we fee in a Treatife entitled Scheve tal; 2 where, after Mention is made of those whom God created in the Beginning, it is faid; " Among them are included the Kelifoth, and the Powers of Uncleanness, which are the "Seventy Princes, who liberally distribute to the "Idolatrous Nations, that are subject to their In-" fluence." And the same Treatise says, concerning the Seventy Nations, 3 " Those that are the outermost Shells, who keep without the holy "Globe, receive great Plenty, and the choicest "Gifts from their Princes; for the Wicked are round about." And in the Treatise Maarécheth haëlahuth it is thus written, "The Kelifeth, who " are the Princes of the Nations, are round about " the Earth."

⁽¹⁾ Fol. 5. Col. 2. (2) Fol. 23. Col. 3. (3) Fol. 80. Col. 3. (4) Fol. 60. Col. 1. Why

Why they are called Kelifoth, i. e. Shells or Barks, is explain'd in the Treatife Shaare Zedeck thus, is explain'd in the Treatife Shaare Zedeck thus, if The bleffed Lord refides in the innermost Palace; and the Princes encompass his Throne, as a Shell furrounds its Fruit." And in the great Jalkut Rubeni, in the Parascha Vajeschef, we are told. There are Seventy Princes, who are set over the Seventy Nations; and those Seventy Princes are the Mystery of those Shells." And a little farther in the same Treatise, it is said, that these Seventy Princes encompass the Chariot, and are called Kelifoth chizonim, i. e. outward Shells.

In the Treatife Scheval tal, these Princes are likewise call'd Zad battuma, i. e. the unclean Part, and Cochoth battuma, i. e. the Power of Uncleanness; as in the following Passage. "The Kelifoth are on the unclean Part." Presently after which, 'tis said, "When the Israelites (which God forbid) commit any Sin, then the Kelifoth, which are the Powers of Uncleanness, receive the best of the Distribution; and then Uncleanness has the Upper-

Of the said Princes, Sammaël is reckon'd the Chief. In the Treatise entitled Shené luckoth kabberith, 4 it is said, "He (Sammaël) is then the Head of the Princes." And in Rabbath, it is said, "The wicked Angel Sammaël is Head of all the Devils." And a little after, "There is none so wicked among all the Devils as Sammaël." And in Emek hammeleck, "He is called King of Kings above all the Princes of Destruction." And again it is said, "All the Upper and Lower, that "is, of the unclean Party, are under Subjection to

⁽¹⁾ Fol. z. Col. 4. (2) Fol. 7. Col. z. (3) Fol, 41. Col. 3. (4) Fol. 83. Col. 1. (5) Fol. 147. Col. z. (6) Fol. 83. Col. z. Sa-

" Sammaël, the King of Kingdoms; who sheds his 56 Emanations over all the Princes, and all the Host, " who are ready to obey his Commands." And in the Treatise Shaare ora, we read thus, * " Sammaël " is Head over all the Wicked Bands." And in the Jalkut Chadash, + we have the following Passage. "Amelek's Prince (namely Sammaël) is the Head of

the Kelifoth or Shells." The Derivation of the Word Sammaël, is given in the Second Part of the Treatife entitled Moreb nevochim, after this Manner | " Sammaël is thus call'd " from the Word Simme, which fignifies to blind, because he blinds Mankind, and leads them out of the right Way." Rabbi Isaac Kary teaches, in his Exposition on the Five Books of Moses, & as follows, "Know than, that the Name Sammaël exor presses the Nature of that Angel; for he is Sam bammaveth; that is, a Poison unto Death, or a 66 deadly Poison; and stands on the Left Side of 66 Men, which is called Semól. He is also fignified by the Word Some, i. e. one that's blind; because he takes Gifts; for it is written, ** For the Gift blindeth."

Sammaël, among the Jewish Writers, is distinguish'd by several other Names. First, he is called

Satan, i. e. the Adversary: 2dly fezer bará, i. e. Corrupt Nature.

3dly Malech hammareth, i. e. the Angel of Death. Rabbi Menachem von Reckanat teaches, in his Exposition on the Five Books of Moses, in the Parascha Bereshith, thus: "When he (Sammaël) leads any one " into Error, he is call'd fezer bara; i. e. Corrupt
Nature. When he reproaches any one with his

^{*} Fol. 48. Col. 3. + Fol. 109. Col. 3. N. 74. | Fol. 109. Ch. 30. Col. 1. \$ Fol. 76. Col. 1. ** Exod. 23.8.

"Transgression, and charges him with his Sin, he is called Satan, i. e. an Adversary. And when he deprives any one of his Life, he is called Malach hammareth, i. e. the Angel of Death.

4thly. He is called Nachash bakkadmoni, i. e. the old Serpent, and Nachash bariach, i. e. the erest Ser-

pent; or else only Nachasch, i. e. Serpent.

The Treatise entitled Zeror hammor gives us the following Passage. ¹ " The Adversary or Enemy, "mention'd in Prov. 25. 21. signifies Sammaël, "which is the Serpent, Satan, and Corrupt Nature, who by his smooth Words, smoother than "Oil, misled our First Parents; and entices all the Creatures to him, in the Pursuit of sensual "Delights and Pleasures."

5thly. He is call'd Ruach hattuma; i.e. the unclean

Spirit.

6thly. He is call'd Leviathan. In the Treatise entitled Emek hammeleck, we have the following Passage. Behold what the Sages of ever blessed Me. mory, the Theologists or Divines, have said in the Talmudic Treatise Bava bathra, in the Chapter which begins with these Words, He that selleth a Ship. And Gabriel shall hereaster hunt the Leviathan, that is, Sammaël; as it is said Canst thou draw out Leviathan with a Hook? And in the same Treatise, he is called Leviathan nachash bariach, i. e. Leviathan the strait or upright Serpent; and Leviathan nachash akallathon, i. e. the crooked Serpent.

7thly. He is called Ashmedai. 8thly. He is called Asasel.

9thly. He is called Heshor, i. e. an Ox. In the

⁽¹⁾ Fol. 43. Col. 2. (2) Fol. 84. Cb. 14. (3) Fol. 74. Col. 2. and Fol. 75. Col. 1. (4) Job 41. v. 20. (5) Fol. 121. Col. 2. Ch. 151.

little Jalkut Rubeni, in the Part entitled I Zura utarzuf, 'tis said, "Sammael is sometimes seen above, in the Likeness of an Ox or a Hog: Particularily, in the Time of Pestilence, when great Sickinesses reign, he appears in the Likeness of a black Ox." This we find in several other Jewish Authors. And in Jalkut Chadash, in the Part entitled Egel, he is thus described, "Sammael enter'd the Calf, and there roar'd to delude the Israelites; as it is said, 3 The Ox knoweth bis Owner."

10thly. He is also called Hakkelef, i. e. a Dog.

10 In the great Jalkut Rubeni, 4 in the Parasha Va
11 jikra, it is said, "Certainly all the Offerings as
12 cend to the Holy and Blessed God, and he di
13 vides them among his Host; but the unclean offering he gives to Kelef, i. e. the Dog, which is Sammael." And in the Zeror Hammor, in the Parasha Ki teze, on the Words, Thou shalt not bring the Hire of a Whore, or the Price of a Dog, into the House of the Lord, it is thus written, "The Price of a Dog is said of Jezer hara, i. e. evil Nature, which is term'd a Dog; as we read, My Darling from the Power of the Dog."

11thly. He is likewise denominated a Hog. In the falkut Chadash 'tis said, 8" The Power of Esau, (that is, the Angels that govern Esau's Race, which, according to the Jews, is the Race of

" Christians) is the Dog and the Hog."

in Rabbi Menachem's Exposition on the Five Books of Moses, in the Parasha Ki teze, 9 on the Words

⁽¹⁾ N. 4. (2) Fol. 157 Col. 2. (3) If. 1. 3. (4) Fol. 119. Col 3. (5) Fol. 145. Col. 3. (6) Deut. 23. 18. (7) Pf. 22. 21. (8) Fol. 98. Col. 4. (9) Fol. 12. Col. 1.

** lowly, riding upon an Ass, 'tis said, "This Ass is Sammaël."

13thly. He is likewise termed Hassair, i. e.

Hairy.

14thly. He is named Seir issim, i. e. a Goat. In Maarecheth haelahuth, * 'tis said, "The old Serpent" is call'd a Goat. "

15thly. He is stiled Oref, i. e. a Raven.

Ibtbly. He is called Esau; as may be seen in the Treatise Zeror hammor, in the Parasha Vajislach, ton the Words, †† And Jacob listed up his Eyes, and looked, and behold, Esau came; on which Words, it is there said, "This was Sammaël, and his Band." And that he appear'd in the Likeness of Esau, we read in the great falkut Rubeni, in the Parasha Vajishlach out of Sohar, thus, "When facob" saw the Accuser Sammaël in the same Night, he faw him in the Shape of Esau, but did not know him till the Morning Dawn approach'd; and he beheld him with his Face cover'd; but when he was uncover'd, he exhibited the same Likeness, that is, the Likeness of Esau. Thus are we to understand that Text, & I have seen thy Face, as tho' I had seen the Face of God, that is, he saw the same Likeness, in which Sammaël had appear'd unto him."

17thly. He is call'd Edom, which is of the same Signification with Esau's Name. In the last mention'd Treatise, in the Parasha Bereshith, 4 we have these Words, "It shall bruise thy Head: In this is signified "the Work of the Old Serpent. The same is Same" maël, Esau, and Edom. The Word Edom demotes Danger." And the Treatise Emek ham-

^{**} Zach. 9. 9. * Fol. 60. Col. 2. + Fol. 45. Col. 2. + Gen. 33. 1. | Fol. 62. Col. 2. | Gen. 33. 10. + Fol. 8. Col. 3.

melech, under the Title Shaar Kirjath arba, ** it is faid, "The Ensigns of Sammaël and all his Princes, and all his Lords, have the Resemblance of a Red Fire; and all their Emanations or Flowings-out, are Red. His Horse, his Garment, his Land, his Utensils, are all Red. But, hereaster, the Holy and Blessed God will divest him of his Gar-

" ment; as it is faid, Wherefore art thou Red in thy

" Appearance &c.

which, we have, in the afore-mention'd Treatife, Zeror hammor, in the Parasha Ki teze *+ the following Passage, "Call to Mind what Amalek hath done unto thee, who is the Import of Jezer hara, i. e. corrupt Nature, which is called Amalek, and is Esau, the Father of Edom."

19thly. He is called Goliab bappelisti, i. e. Goliab the Philistine. In the great Jalkut Reubeni, in the Parasha Beshaslach, *|| we have the following Passage, "Goliab the Philistine is Jezer bara, or corrupt

Nature. He is the Serpent, Sammaël, the Angel

" of Death, and Amalek."

20thly. He is called Haman. This is feen in Emek Hammelech, where we have the following Paffage. "He, namely the Messias, shall kindle the "Anger of the Lord in his Heart, against that "Enemy, the Malicious Haman, the wicked Sam-

" mael, the strait Serpent."

21stly. He has the Name of Kez col Basar, i.e. the End of all Flesh*. On which Words we find, in the Book called Pardes rimmonim, the following Explanation, † "The End of all Flesh is the "Kelifa, i.e. Damage: It is Sammael that is thus denominated."

^{**} Fol. 84. Col. 1. Chap. 11. *† Fol. 146. Col. 2. ** Fol. 97. Col. 1. ** Gen. 6. 17. † Fol. 169. Col. 1.

22dly. We find him fignified by El nechar, i.e. Strange God. This we see in Zeror Hammor, in the Parasha Shophetim; || where it is said, "There shall be no strange Gods in thee \(\); meaning Sammael,

" which is the Old Serpent."

23dly. He is called Saraf meòsef, i. e. the Fiery Flying Scrpent; particularly in Rabbi Bechai's Exposition on the Five Books of Moses, in the Parasha Balaf, where it is said, "The great Accuser of the Israelites in Heaven, is the Prince of Wildness, the Fiery Flying Scrpent, and the Soul of the Globe of the Planet Mars."

This Sammaël, according to the Rabbins, is He that deluded our First Parents in Paradise. Rabbi Menachem von Rekanat's Exposition on the Five Books of Moses, in the Parasha Bereshith, *+ gives the following Passage, "The wicked Sammaël made " a Covenant with all the Upper Gods against his "Lord, because the Holy and Blessed God had said to Adam and Eve, * And have Dominion over the Fish of the Sea. How can I prompt them that they Sin, and be driven out before me? "Then came he with all his Hosts, and looked " himself out a Mate on Earth, that was like him, and found the Serpent, which had the Likeness of a Camel; on which he seated himself and rode on her Back, and went to the Woman Eve, and "thus accosted her; Is it so, that God hath said, " Of every Tree in the Garden thou mayest freely eat: Thinking within himself, I will not ask, " or add more, fo as to give her Room to diminish (my Words.) To this she answered, He has only forbidden us the Tree of "Knowledge, which is in the Middle of the Gar-

[|] Fol. 141. Col. 1.

[§] Pf. 11, 9. * Gen. 1. 28. B b 2

194

"den, and has faid, * Thereof ye shall not eat; nor fhall ye touch it; to the End, that ye die not thereby. She added Two Words, namely, Mipperi baez; i. e. the Fruit of the Tree; where-66 66 as, He (namely God) only faid to them, Meéz, i. e. of the Tree. She also (Eve) declar'd, that God had faid, thou shalt not touch it, to the End < 5 thou may'ft not die; whereas God faid no fuch Thing. What did the wicked Sammaël? He went directly and touch'd the Tree. Then spoke the 66 Tree and faid, the Foot of Pride come not near 66 me; nor let the Hand of the Wicked move me: O thou wicked one, touch me not. Hereupon he (Sammaël) went to the Woman and said, 66 I have touch'd the Tree, yet am not dead, nor, though thou touchest it, shalt thou die. But 66 when the Woman was come to the Tree, and had 66 touch'd it, she saw the Angel of Death coming 66 against her, and she said, Peradventure now I shall 66 die, and God will create another Woman, and 56 66 give her unto Adam. Behold I will persuade him to eat with me. If we die, we shall die together; and if we live, we shall live together. Then 33 66 took she of the Fruit of the Tree, and gave thereof to the Man Adam; and both their Eyes were open'd. But his Teeth being fet on Edge, he faid to her, What is that thou hast given me to " eat, which hath fet my Teeth on Edge?" This Transaction is more largely set forth in the Talmud printed at Amsterdam; in the Treatise Avoth, of Rabbi Nathan, + and the Thirteenth of the Chapters of Elieser; as also in Sepher babba hir ||: In which last Treatise, it is suggested. That Satan carried Eve close up to the Tree by Violence: And

^{*} Gen. 2. 17. † Fol. 1. Col. 2. || Fol. 12. Col. 3.4. when

when, after this Manner, the had touch'd it, he faid to her, As thou dieft not by touching the Tree, neither wilt thou die, tho' thou eatest (of the Fruit) thereof: Whereupon she eat of the Fruit, and gave of it to Adam, and to all the Animals except the Bird Phanix.

With Respect to the Envy of Sammaël, the last, mentioned Treatise, in the Parascha Bereshith, out of Medrash Ruth, gives us the following Passage: "When the Holy and Blessed God made Man, he form'd him out of the Ground out of the Temple, and having set him upon his Legs, all the Creation came to worship him, (the Man). And what did the holy and blessed God then? He took him from the Place, and set him in Paradise, and made him ten Wedding Heavens, like those which he will hereaster prepare in Paradise for the Just. And the ministring Angels came down and rejoic'd before him (the Man): God likewise endow'd him with the most consummate Wisdom. But when Sammaël descen-

"ded, and faw the Glory that Adam was plac'd in, and the ministring Angels ferving him at his Wedding, he envied him. What did he? He took the Serpent, and transform'd it into the Likeness of a Camel; and riding thereon, came

down and feduced him (Adam) into a Transgref-

' fion of the Law of his Creator."

Of the Nuptials of Adam and Eve, we have the following Account in the Treatise Othioth or Osios, written by Rabbi Akkiva*, "The holy and blessed God invited them both to the Feast, which was made up of the choicest Victuals, and the most exquisite Dainties in Paradise, and prepar'd for them Tables of Jewels, each Jewel being an

"Hundred Ells long, and Sixty Ells wide: And Variety of delicious Food was fet before them; as it is faid, * Thou preparest for me a Table. The ministring Angels were employ'd in roasting the Flesh, and cooling the Wine. But when the Serent came and saw the Honour that was done them (Adam and Eve) he cast an envious Eye upon them, and was full of Passion and Spite against them." The Like is found in several other Rabbinical Treatises.

That Sammaël had been one of the Seraphims, we are inform'd in the little Jalkut Rubeni + under the Title Sammael, out of Sobar, in the following Man-" Before the First Man had sinned, Sammaël was one of the Seraphims; and had Six Wings; but he fell off from the Lord &c. But when he had feduced Adam to transgress, he was cast out of Heaven; as we read in the Jalkut Skimoni et to the following Effect, He (namely God) set them all Three before him, and pronounc'd upon them a Sentence of Nine Curses, and of Death; and cast Sammaël, with all his Host, from his es Place of Glory, and out of Heaven; and cut off the Serpent's Feet; and added this to her Punishment, that once in every Seven Years, she should with great Pain to her self be stript of her « Skin.39

But Sammaël (that is, the Devil) would, it feems, when he was cast out of Heaven, have dragg'd Michaël along with him, according to the following Passage in Rabbi Bechai's Exposition on the Five Books of Moses, in the Parascha acar emot, § " In

^{*}Pf. 23. 5. † Num. 3. || Fol. 8. Col. 4. N. 27. § Fol. 139. Col 1.

Medrash it is said, "That the holy and blessed God cast him, namely Sammël, and his Band, down from Heaven; and that he (Sammaël) took hold of the Wings of Michael, to pull him down along with him; but God rescu'd him, for which Ream fon, the Angel Michael is called the Escaped, or the Preserved."

We have already shewn a Tradition of the Jews, that Sammaël lay with Eve, and begot Cain. Upon this Matter we add the following Passages. In the Jalkut Chadash, under the Title Adam, 'tis said * "Eve conceiv'd by Sammaël, and bought forth Cain; and when she saw, by his Shape, that he was unlike the lower Creatures, and that he was " of the upper Creation, she said, † I have gotten a Man from the Lord." Again it is said He, " Sammaël, lay with Eve, who conceived by his Im-" purity, and brought forth Cain; whose Shape was not like that of other Men." Rabbi Mena-" chem von Reckanet, in his Exposition on the Five Books of Moses, in the Parascha Bereshith, on the Words, § And Adam knew his Wife Eve, writes thus, 6 Know then, that Cain was form'd from the "Impurity, and that Drop which the Serpent injec-" ted into Eve: But as it was impossible, without " the Mixture of Adam's Seed, for the Spirit to cloath " it felf with a Human Body, and be brought forth " into this World; so the Seed of Adam furnish'd Means for the Cloathing it with a Body. Thereof fore he (namely Cain) became a Murderer: As it is faid, ** Out of the Serpent's Root shall come of forth a Cockatrice. For fuch was the influential

^{*} Fol. 3. Col. 3. N. 12: † Gen. 4. 1. | Fol. 4. Col. 4. N. 43.

§ Gen. 4. 1. ** Isaich, 14. 29.

"And Jonathan, the Son of Usiels, on whom be Peace, writes thus: And Adam knew his Wife, who had conceived by the Angel Sammaël, was pregnant, and bare Cain, whose Resemblance was like the upper (Creatures) and not like the lower. And she faid, I have got the Man, the Angel of the Lord. To the same Purpose we read in the said Jalkut Chadash, under the Title Adam; also in the great Jalkut Rubeni, and in several other Rabbinical Trea-

tifes. In the Treatise Avoth, of Rabbi Nathan, in the Amsterdam Palmud | it is said, The Serpent had an Inclination to take Eve to Wife. The Words run thus: " What had the First Serpent at that Time " in his Mind? He faid within himself, I will go and murder Adam, and take his Wife, and be "King of the whole Earth: I will walk with my Body erect, and eat of all the Dainties of the " World. Then faid the Holy and Bleffed God to " him, Thou hast faid, Thou wilst murder Adam, and take Eve to Wife; therefore I will fet En-" mity between thee and the Woman. Thou hast " faid, Thou wilft be King over the whole World: "Thou shalt therefore be cursed above all Cattle. "Thou hast said, Thou wilst walk with thy Body erect; therefore upon thy Belly shalt thou creep. Thou hast said, Thou wilst eat of all the Dainties of the World; therefore Dust shalt thou eat all " the Days of thy Life."

The Spots which are feen in the Moon are traditionarily faid, among the Jews, to have been caused by Sammaël. Thus Rabbi Menachem von Rackanat

^{*} N. 52. + Fol. 22, Col. 1. | Fol. 1. Col. 2.

n his Exposition on the Five Books of Moses, in the Parascha Mezora. "The Spots, says he, that are seen in the Moon, and always appear there, are of the Filthiness which the old Serpent cast upon the upper Moons: But hereafter that Filthiness will vanish; as it is said, * And the unclean Spirit I

" will drive from the Earth.

The Rabbins lay a Multitude of Evils more, to the Charge of Sammaël. Particularly they fay, he is the Cause of all Quarrels and Confusions. To this Purpose, in the little falkut Rubeni, † 'tis said, "Rabbi Moshe bar Nachman has written, that the Eighth Sephira is call'd the Filthiness of Sammaël, "We have it also from Tradition, that he creates

"Quarrels and Confusions in the great Schools, and that all those whom he influences, are Liars, and

"keep not their Words; they also stir up War". The Jews have ever reckon'd him their Adversary. In the Jalkut Chadash of this said, "Sammaël accuseth the Israelites always; but when, on the Feast of Peace-Offering, they give him a Goat, he becomes their Mediator." To this Purpose is likewise the following Passage in the Treatise Shaare ora, **printed at Mantua. "Sammaël always opposes the Israelites, and accuses them; but on the Feast of Peace-Offering, Sammaël hath no Power to act against them" The Jalkut Chadash & says, The Word Hassaan maketh, through the Gematria, 364; but the Year has 365 Days: By which it is intimated, that Satan reigns every Day in the Year, except on the Day of Peace Offering, on which he hath no Mouth to accuse." Here we must observe, that his Mouth is stopt by Means of the Presents that are made him on that Day.

^{**} Zach. 13. 12. + Fol. 8. N. 53. || Fol. 118. Col. 4. N. 79.

** Fol. 26. Col. 10. \$ Fol. 100. Col. 3. N. 1.

C. C. The

The Annual Present which the Jews make to Sammaël, is, as we have shewn already, a Goat. And this, they say, is the Goat mention'd in Levit. 16. 21. where he is called Asasel, i. e. the Scape Goat. And in the Jalkut Chadash * out of Sobar, we have the following Passage. "When Sammaël receives the Goat, and the Israelites have thereupon confessed their Sins, then comes Sammaël and is their " Advocate or Mediator with God, and accufeth them " no more, because he hath received a Present. "Upon which, God faith to all the Princes, Have you feen him who always accuses my Children; but who, for the giving him this single Goat, is become their Advocate? Hereupon they unani-" mously agree, that all the Sins of the Israelites se shall come upon his (Sammaël's) Head. And if the Nations should know, that through this Goat the Sins of Ifrael came upon their Necks, they " would (which God forbid) not suffer an Ifrae-" lite to live, not even a fingle Day."

This Matter having been represented to the Jews as an abominable Service done to the Devil, Rabbi Isaac Karo, in his Book Toledoth has defended the Service by the following Argument, * "A Present is no Service, for Service proceedeth from Love and a benevolent Heart; and all that a Servant gives to his King or Master, is done for that End, to fulfil his (Masters) Will. But a Present is given to one whom a Man fears, to avert an Evil, and to avoid suffering by him. Of the same Kind is the Present given to Sammaël. Nay the holy and blessed God sendeth, from his Table, of his own Provisions to the Planet Mars (i. e. Sammaël, or the Devil) to prevent his hurting the Isaac maël, or the Devil) to prevent his hurting the Isaac maël, or the Devil) what an extravagant Apology!

^{*}Fol. 101. Col. 3. N. 21. + Fol. 26. Col. 1.

And the Rabbins fay, Job was plagued by Satan, because he had made no Present or Gift unto Sammaël. Concerning which, in the Jalkut Chadash * under the Title Beth hammikdosh, out of Sohar, we have the following Passage: " It is written of Job, " + And he offer'd Burnt Offerings, according to the " Number of them all. But a Burnt Offering afcen-" deth only to the most High; so that his Offer-" ing was made only to God, and the Sitra achera (i. e. the other Party) I mean the unclean and " wicked Spirit had no Share in it; wherefore Satan " had Power over him: But if his Offerings had " been wholly Burnt Offerings, and he had given " Satan some Part of them, he (Satan) would have had no Power over him." And | in the same Treatise, it is faid, that Abel gave some Part of his Offering to Satan. The Words run thus, " The " Offering of Abel was accepted, because he devo-" ted the principal Part of his Sacrifice to the " Holy and Blessed God; but, nevertheless, he gave " one Part to the Sitra achera, the other Party, " (that is, to the Devil): But Cain acted differently; " he gave the principal Part of his Sacrifice to the other Party, and but a small Part to the Holy " and Blessed God; wherefore it was not aceptable. Sammaël being Chief of the before mention'd Princes, who are faid to govern the Nations of the World, we have fearch'd the Rabbinical Writings to find over what particular People Sammaël himfelf is faid to preside; and we have found, that the Rabbins assign to him Esau, that is, the Natives of Afric for his Portion. Rabbi Menachem von Reckanet, in his Exposition on the Five Books of Moses, writes thus: " The Holy and Bleffed God hath comman-

Fel. 40. Col. 2. N35. + Job. 1. 5. | Fel. 6. Col. 1. N.71.

ded us, on the Day of Peace-Offering, to fend in-to the Wilderness, to the Prince who governs " there, a Goat, which is due to him as Lord there-" of. From his Power and Influence are deriv'd Destruction and Desolation: In aWord, he is the "Soul of the Planet Mars; and has his Part among " the Nations of Esau, a People that inherit Sword "and War." The same we find in Rabbi Bechai's Exposition on the Five Books of Moses.

On this Account Sammaël, among the Jews, is

stil'd by the several Appellations following.

Ist. He is called Sharo shel Esau. This we find in the Treatise Shene Luchoth habberith, * where it is faid, "The Prince of Esau, who is the Accuser Sammäël, is the Evil Nature: He is Satan; he is the Angel of Death." And in Zeror bammor + it is said, " Because he (Jacob) tarried on his Way, " he was bit by the old Serpent, which is Satan, " or Evil Nature, which was Sammaël, the Prince of Esau." And Abarbenel in his Explanation of the 65 Chap. of Isaiab, | writes thus, " It is already " known to thee, that Sammaël is the Prince of Esau." The same we find in many other Treatises.

2dly. He is likewise stiled Memunneh de Esau, 1. e. Esau's Conservator; as we read in the great Jalkut Rubeni, § in the Parascha Vajislach. " He is One that is lost to Shame. Such a One is the Memunneh de Esau, i. e. Esau's Conservator; who was acquainted with the Temper of Jacob, and his " excellent Disposition, yet was not ashamed in his " Presence."

3dly. He is called Sar shel Edom, i. e. the Prince of Edom; particularly in the Falkut Chadash; ***

^{*} Fol. 132. Col. 1. † Fol. 46. Col. 2. || Fol. 93. Col. 4. § Fol. 60. Col. 2. ** Fol. 80. Col. 4. N. 20.

where 'tis faid, " Our Sages, of bleffed Memory, have faid, that the Holy and Bleffed God will de-" ftroy or kill Sammaël, the Prince of Edom: Not that God himfelf will destroy him, but he will take hold of the Forelock of his Hair, and Elias " will flay him." In the little Treatise Askath Rochel, it is faid, "That God hereafter will visit Christendom with Ten Plagues." And thereupon follows,

"Then shall the Holy and Blessed God cast down Sammaël, who is the Prince of Edom." 4thly. He is called Appotropa shel Edom, i. e. the Provider and Nurser of Edom. This we find in the Jalkut Chadash * in the following Passage, "The Great Prince Michael, who is the Provider of " Israel, came once into the Presence of God, and " faid to him, O thou Lord of the World, when " shall the Israelites be released from the Edomitish " Captivity? For behold, thou hast written, when they have suffer'd great Hardships, they are to be deliver'd from their Captivity. Then said God, " Sammaël, which is the Appotropa shel Edom, i.e. " the Provider of Edom, shall come and argue with "thee. Now when Sammaël came, he faid, O thou Lord of the World, thou hast faid, the Israelites "fhall continue in Captivity till they have repented; but now they are wicked. Whereupon the Holy and Blessed God rebuked Sammael, because he " spoke Evil against Israel: And Sammaël flew Three "Thousand Miles from thence. Whereupon God

[&]quot; faid to Michael, Thou shouldst before have seen the Words, + If thou turnest to the Lord thy God:

[&]quot;And then, || The Lord thy God is a merciful God.
"To which Michael replied, O thou Lord of the
"World! art thou then in vain call'd the merciful

^{*} Fol. 46 Col. 4. 1 Deut 4. 30. 1 31.

God, that thou shoulds not have Compassion on them, altho' they are unworthy of it? Then said God to him, I have sworn it, that I will not desilver them till they turn unto me; and if they turn unto me but so much as the Point of a Needle, then will I open unto them a wide Gate.' The same in other Words, is said, in the great Jal-

kut Rubeni.*

5thly. He is called Rabba de Edom, i. e. Lord or Prince of Edom; as we read in the little Jalkut Rubeni, 'where, on the Words, 'And there wrestled a Man with bim, we find it said, 'This is 'Sammaël, the Rabba, that is, the Prince of Edom; and he struggled to have Jacob under Servitude to the Edomites: But Jacob, on Account of his great Merit, was not delivered into his

" Power."

6thly. He is called Cocko shel Esau, i. e. the Power of Esau; and Coach malchath Edom, i. e. the Power of the Edomitish Empire. The First of these Appellations we meet with twice, in Shene luchoth babberith, and a little farther, these Words, 4 "His Power above is Sammael, which is Satan, and Evil Nature." The other is mention'd in Rabbi Bechai's Exposition on the Five Books of Moses, in the Parasha Tasria, in the following Manner, "Jacob (of whom we read, Gen. 49. 24.) is the Power (the God) of Jacob. But Coach malchath Edom, is the Power of the Edomitish Empire; as is mention'd in Jerem. 46. 15. in these Words, Thy valiant Men: "The Rabbi, having said, a little before, that "Sammaël is called, in the Plural Number, Thy valiant Men,

Fol. 169. Col. 2. (1) N. 12. (2) Gen. 32. 24. (3) Fol. 234. Col. 1. (4) Fol. 243. Col. 1. (5) Fol. 135. Col. 2.

because he being the Prince thereof (of the Edomitish Empire) as we have before observed, all the

" valiant Men there; which are subjected to his

66 Power, are comprehended in him.

7thly. He is called Saro shel Romi, i. e. the Prince over Rome, or the Roman Prince, or Prince of the Roman Empire: Or Saro shel Kerach Romi, i.e. the Prince of the City of Rome. The Name Saro, or Sar shel Romi, we find in Rabbi Bechai's Exposition on the Five Books of Moses, * in the Parasha Mikkez in the following Passage, "Ten are written "down in the High Judicatory, and are given to the wicked Sammaël, to Saro shel Romi, the Prince of Rome, or the Roman Prince." And Rabbi Menachem von Rekanet, in his Expositionon the Five Books of Moses, I on the Words 2 For my Sword shall be bathed in Heaven, behold; it shall come down upon Idumea, gives the following Explanation, This is the same that our Sages of blessed Memory have said, in "Sepher hechaloth, of Sammael Saro shel " Romi, that is, the Prince of Rome, and his Pow-" ers. The Vengeance which shall overtake him. " is with-held 'till his Time is compleated, in which " shall be fullfill'd what is written, and it shall come to pass in that Day, that the Lord shall punish the Host of the High Ones, that are on high; for " he, namely, Sammael, with all the Princes of the Regions on high, shall then be kill'd, cut, and " cast away, like the Goats and Lambs on the Day " of Peace Offering."

8thly. He is stilled Sar Amelek, i. e. Prince Amalek; which we read in the Jalkut chadash, 4 "The Prince Amalek is Head among the Kellisoth, i.e. Shells; by which, as has been said, is un-

^{*} Fol. 53. Col. 4 (1) Fol. 53. Col. 4. (2) If. 34. 5. (3) If. 24. 21. (4) Fol. 109. Col. 3.

" derstood, the Evil Spirits; wherefore he is called Amalek, which fignifies, Am Kal, a Loofe People; " or a People (consisting) of 130, because Amalek came with 130 Chiefs of Sammaël; the Word " Sammaël makes (thro' the Gematria, he means, "we suppose) the Number 131, because he has a

" Host of 130.

gthly. He is term'd Kelifath Edom vá Amalek, i. e. The Kelifa, or, Shell of Edom. This we find in Emek hammelech, thus, " Sammaël appears above, in " the Likeness of an Ox, or a Hog; but especially, " in the Time of Pestilence; against which, God of preserve us, he appears to Men in the Likeness of a black Ox; and whoever fees him, is certain-" ly not faved. And the Names, Ox, Ass, Dog, which he bears, and which fignify the Kelifa, or, the Shell of Edom, Ismael, and Amalek, of plainly shew, that he is of the Brute-Kind.

Tothly. He is called Cocho shel Amalek, i. e. the Power of Amalek as appears in the Treatife Maarecheth baclabuth 2, thus, " Moses had lifted up the Ten Fingers of his Hands, in the War with Amalek, in Respect of the Ten Sephiroth, or, Se-phiros, in order to unite them all into one Crown, which is the Might of Israel, which fought for the same, &c. All this was necessary for Moses to do, with Respect to the Power of Amalek, who is " nourish'd from the Side of a Serpent, that is, from the Left Side, namely, Fear; wherefore the fame Power is called Sammael, and he is the "Prince of Efau."

The Reader will judge from this Detail of the feveral Names of Sammaël, among the Jews, how far they make Christendom subject to his Power.

⁽¹⁾ Fol. 130. Col 1, ch. 11. (2) Fol. 257. Col. 1.

In the Treatife Sepher habbahir, which treats of the Delufion of Adam and Eve, it is faid, "Sam"mail is punished by being made Prince of the wicked Esan. But the Holy and Blessed God, hereafter, when the Empire of the Edomites shall be rooted out (which will be quickly, and in our Days) will bring him down first; as it is faid, The Lord shall punish the Host of the High

... Ones, that are on High.

The Rabbinical Writings inform us likewife. that Leviathan is the Prince of Edom; particularly, the Treatise Caphthor upherach, 3 where it is said, "Gabriel shall hereafter have a Chace with Levia-"than; as it is faid in Job, 4 Canst thou draw forth " the Leviathan with a Hook? &c. The Meaning " of which is, that Gabriel shall, hereafter, have a " Chace with Leviatban; that is, a War with Levi-" athan the Prince of Edom, as it is faid, 'Who is " he that cometh from Edom?" And in the Treatife, Mashiach uthechiath hammethim, out of the Book Tekkunim, 'tis faid, "Upon the Ox and the "Afs, which are the Representatives of Esau and "Is Is will come riding the two Messias, who will reign over them." And in the Treatise, Mearcobeth baëlabuth, 6 it is faid, "The old Serpent " is the Prince of Esau." In Falkut Chadash " under the Title Babel, 'tis said, "The Raven is the " Prince of Edom." Again, in the Jalkut Chadash, 8 we find the following Passage, " Sair, " that is the Hairy Devil, which is the Power of " Esau, who makes Strife with the Smooth Man, " namely, Facob."

⁽¹⁾ Fol. 12. Col. 4. (2) Ef. 24. 21. (3) Fol. 132. Col. 1. (4) Ch. 41. 1. (5) Ef. 60. 61. (6) Fol. 76. Col. 1. (7) Fol. 38. Col. 4. N. 36. (3) Fol 119. N. 92.

Sammaël, as we have shewn, is taken for the Angel that wrestled with Jacob. And on these Words, And there wrestled a Man with him, Rabbi Menachem von Rakanet, in his Exposition on the Five Books of Moses, writes thus, "It is "well known to thee, that this Angel was the Prince of Esau." In the Treatise Zeror hammor's on the foregoing Words, 'tis said, "This is Sammaël, " who came to proclaim the Sins of the Israelites." And in the little falkut Rubeni, + it is faid, "This " is Sammaël the Prince of Edom, who had com-" manded, that Jacob should be under Servitude to " Edom." And in the said little Jalkut Reubeni. in the Part entitled Sammaël, it is thus faid, " Sam-" maël met with Jacob, (who had the Refemblance of the First Man) and combated with him, but " could do him no Hurt, because Abraham guarded " him on the Right, and Isaac on the Left Side: And when Sammaël was desirous to depart from " Jacob, he would not fuffer him till he had given "him the Bleffing which he had bought of Efau.
"From that Time he caus'd Jacob's vital Strength "to diminish by touching the Joint of his Hipbone." To the same Purpose is a Passage in the great falkut Rubeni, in the Parascha Vajischlach. Some will have it, that Sammaël appear'd unto Jacob in the Shape and Likeness of Esau.

Others again fay, that the Angel, which wrestled with Jacob, was Michael. For Instance, in the Jalkut Chadash it is said, "That same Angel, which wr stled with Jacob, was Michael." And in Avodath bakkodesh, 8 there is the following Passage. "In "the Treatise Sode rase, on the Words And a Man

" wrest-

⁽¹⁾ Gen. 32.24. (2) Fol. 65. Col. 4. (3) Fol. 45. Col. 2. (4) N. 1. (5) N. 49. (6) Fol. 61. Col. 3. (7) Fol. 119. Col. 4. N. 101. (8) Ch. 4. Fol. 58. Col. 4.

wrestled with him, Some say, it was the Prince of " Esau; others, that it was Michael." Rabbi Tarpan's Opinion was, " That Michael had no Power " to stir from the Place, till Jacob had given him " Leave. And when Michael said, Let me go, then " said Facob to him, Thou art a Thief and a Game-" ster. But when Michael said, Stand still, behold " there came the Bands of Ministring Angels, who " faid to Michael, ascend up into Heaven; for now " is the Time of finging the Hymn; but he an-" fwer'd them, I cannot, because of this faceb who detains me." This is likewise found in the great

Jalkut Rubeni i in the Parascha Vajischlach.

But how can what has been faid concerning the Angel and Jacob, be reconcil'd with the following Passages out of Avodoth bakkodesh, Chap. 12. in the 3d Part, 2 where, on these Words 3 The Angel, who redeemed me from all Evil, bless the Lads, we find the following Matter. "What makes it demonstrable "that this Angel was not one of those who were " created without a Body, is the Expression of Ja-" cob, when he said, bless the Lads. And far be it " from our Holy Father, on whom be Peace, that " he should defire a Blessing for his Sons from an "Angel created without a Body. For the Bleffing " is not coveted but from him in whose Power it is " to bless, that is, the only ever blessed God; and " whoever desires a Bleffing of any other Being, " has no other God (than that Being); of whom it " is faid 4 They have for saken me the Fountain of li-" ving Water, for broken Cifterns that can hold no " Water."

The Jews are said, up and down the Rabbinical Writings, as we have fully shewn, to be under the

⁽¹⁾ Fol. 61. Col. 1. (2) Fol. 70. Col. 2. (3) Gen. 48. 16. (4) Jer. 2.13. D d 2 Care

Care and Government of no other than God himfelf; yet it is sometimes said, that the Angel Michael is their Prince; particularly in the Treatife Shaare ora, where it is faid, "The bleffed Lord hath given to the Israelites a Prince, the High Priest Mi-" chael, who carries the Enfign". And Rabbi 70feph ben David Jachjah, in his Exposition on the Prophecy of Daniel, on the Words † And at that Time Shall Michael stand up, the great Prince, which standeth for the Children of thy People, writes thus, The Seventy Nations have Seventy Princes in "Heaven. Ifrael also has a Prince, namely Michael. But there is a Difference between the Go-" vernment of the Prince of Israel, and that of the other Princes. For the Princes of the Nations, " are the Gods of the Nations; and the Nations treat "them as their Gods; neither are the Nations provided for by any but their Princes: But the Lord " takes Care of the Israclites, altho' Michael prefides " over them; which he does only by the Command of his Creator, without whose Instructions he nei-" ther does great Thing nor small. The Reason of his being call'd the Prince of the

Israelites, is given in Avodeth backodesh, Chap. 4th. in the 3d Part, entitled Chelek hattachlith, 11 thus, the is called so for no other Reason, but that he enquires into their Wants, speaks for them, and is their Mediator." In Shemoth rabba § it is said, This is Michael himself, of whom it is written, Dan. 12. 1. And at that Time shall Michael stand

and speaks for them; as it is faid, Zach. 1.12.

[&]quot; up, the great Prince who standeth for the Children of thy People; and he has this Name given him, because he follicites for Necessaries for the Israelites,

^{*} Fol. 60. Col. 3. + Cb. 12. 1. || Fol. 59. Col. 2. § Ch. 18.

"Then the Angel of the Lord answer'd and said, O
Lord of Hosts, wilt thou not have Mercy on Jeru-

se salem? With Regard to the Time he was made a Prince over the Israelites, the Rabbins are not agreed. We find in the falkut Chadash, * the following Passage. " This was Michael. At the same Hour, the Band " of Michael, or the Angels which were under him, "thought to put Jacob in Fear, till the holy and bleffed God appear'd to him. Then faid God to Michael, Thou haft maim'd my Priest Jacob, and 46 hurt his Hip in wrestling with him. To which Michael replied, O Lord of the World, behold I " am a Priest. True, said God, thou art a Priest in Heaven; and he is one below upon Earth. " Hereupon Michael immediately befought Ra-" phael, faying, My Companion, stand by me in "this Extremity, and heal him (Jacob on his Hip)
"And the same Hour (Raphael) came down and hea-16 led him. Then faid the holy and bleffed God to " Michael, why hast thou done so unto my First born? And he answer'd, O thou Lord of the . World, I have done it for thine Honour, because " he should not stand in Fear of Esau. Then said "God to him, From this Instant thou shalt be the Mediator of his Seed, &c. "We find the same Matter in the little Falkut Rubeni + under the Title Malach.

But in the said falkut Chadash, we find another Time mention'd when Michael was appointed the Prince or Mediator of the fews; and that was when Solomon had built the Temple. The Words run thus, "When David had sinned, tho God pardoned him, yet would not the Angels suffer

^{*} Fol, 91. Col. 4. N. 171. + N. 120. | Fol. 61. Col. 4.

in him to enter the Gates of the Upper Jerusalem, till " Solomon had built the Temple; then did God order Michael and Sixty Angels to be the Protectors of Israel. At the same Time Michael suf-"fer'd David to enter the Gates of Ferusalem, and " introduc'd him into the Company of the Patriarchs; agreable to that Scripture, * The Stone " which the Builders refused, is become the Head Stone of the Corner," Rabbi Isaac Kary, in his Exposition on the Five Books of Moses, called Toledoth Iizback in the Parasha Shemini, + is of another Opinion. For on the Words, | And the Glory of the Lord appeared to all the People, he fays, "In the Word Nirah are the Letters of the Name Abaron; and in the Word Alechem, the Letters of the " Name Michael, Prince of Ifrael, denoting that "the Divine Majesty, in Honour to Abaron, pub-"lickly appear'd to testify to Every one the Remis-" fion of their Sins in Relation to the Molten Calf. " It further intimates, that in Honour to him, Mi-" chael was the fame Day appointed Prince over 46 Ifrael."

These are the Things the Jews conceive concerning their Prince Michael, and the Seventy Princes of the Nations: But here we must observe, that the Jews themselves acknowledge, that Israel is no longer their Title, but is given to the Gentiles. In Echa Rabbathi § on the Words** He bath cut off in bis sherce Anger all the Horns of Israel, it is thus written, "There are ten Horns, the Horn of Abra- bam, of Isaac, of Joseph, of Moses, of the Law, of Priesthood, of the Levites, of Prophecy, of the Temple, and of Israel; to which Some add the Horn of the Messies. All these were given to

Pf. 118.22. † Fol. 70. Col. 2. | Lev. 9. 24. § Fol. 303. Col. 1. ** Lam. 2. 3.

the Heads of the Israelites; but the Israelites hav-" ing transgressed, they (the Horns) were taken from them; as it is faid, He bath cut off in his fierce An-" ger, all the Horns of Israel; and they are disposed among the Nations of the World." To the same Effect the Medrash Tillim, * on the 75th Psalm.

But let us return to the Rabbinical Accounts of Sammaël. We have shewn already, that he is called the Angel of Dearh; and it may be entertaining, to shew the wild Notions the Jews conceive of him in that Capacity. But before we do this, let it be obferv'd, that the Jews believe there are two Angels affign'd to the Office of Death; the one good, the other evil; of which it is faid in the little Treatife Tuf baarez + " He that dies in the Land of Ifrael, " dies not by the Angel of Death, but by a holy " Angel." And again, | " There are two Angels " who preside over Death, one is set over the Dead " who are out of the Land of Promise, and his Name is Sammaël; and the other, who has the Care of " the Dead in the Land of Israel, is called Gabriel. " Each of them has a numerous Hoft under his " Command; and these Hosts are the Angels of " Death. These Two are Deputies of the Angel " Metraton; to whom the Holy and Bleffed God "daily makes known those who are appointed to " Death, and the Number of them. Then Metracommands his Servant Sammaël to bring a-" way the Souls that are destin'd (to be separated " from the Body) that Day, and which are without " the Land of Promise: And he orders Gabriel to " bring away the Souls, which are that Day de-" stin'd to be taken out of the Land of Israel. But " neither of these Deputies do themselves bring a-

^{*} Fol. 35. Col. 1. + Fol. 16. Col. 3. || Fol. 31. Col. 4.

" way any Souls out of the World, but each of " them employs some of his Host for that Purpose. " For every Soul is dispatch'd a particular Angel: There are Degrees and Distinctions among the Angels, a Respect to which is had according to "the Degree or Dignity of the Soul they are "to fetch away. When one of these Angels "has taken away the Soul, and deliver'd it into 64 the Hands of his Principal who fent him for it, " he is extinguish'd, and perishes from the World, because he was created only to fetch one Soul." In Sobar, in the little Falkut Chadash, * we find the following Paffage. " All the Dead, who die out of the Land of Promise, die by the Angel of "Death (that is, Sammaël, who is particularly fo si named) wherefore they are called Néfela, i. e. Dead Corpses or Carcasses. The others, who die in the Land of Ifrael, are not committed to the An-" gel of Death, but to the Angel of Mercy, name-" ly, Gabriel, who is fet for that End over the Land of Ifrael; and they are called Methin, or Mesim, " i.e. Dead, which is the Sense of the Words, + Thy " dead Men shall live; these are the Dead in the Land of Ifrael. My dead Body shall arise; that sis, those that are dead without the Land of Pro-" mise. But if thou arguest, Ifoit is so, what Pre-6 ference had Moses, Aaron, and Miriam, above the "Rest of Mankind, it may be answer'd, that tho' they died out of the Land of Promise, yet did " they not die by the Angel of Death, but by the " Angel of Mercy; as it is faid, | According to the " Word of the Lord."

In Vajikra Rabba, in the 18th Parasha §, he is faid, to have no Power over the Jew. The Words

^{*} Fol. 31 Col. 3: 4. N. 44. † If. 26. 19. | Deut: 34. 5. \$ Fol. 151. Col. 1.

run thus: "Rabbi Jochanan says, in the Name of "Eliezer, Son to Rabbi Jose the Galilean, When the " Israelites stood before Mount Sinai, and said, * All " that the Lord bath faid will we do, and be obedient, The Holy and Blessed God called the " Angel of Death, and faid to him, Altho' I have " fubjected all Creatures to thy Power, yet shalt thou have Nothing to do with this People. " Why fo? Because they are my Children. Thus " it is written, + Ye are the Children of the Lord

" your God. The same we find in Rabbi Menachem von Rekanat's Exposition on the Five Books of Moses, | in the Parasha Kitissa; and in the great Jalkut Rubeni, § in the Parasha Haasinu. In Bammidbar Rabba)(in the 16th Parasha, we have the following Passage: "What said the Holy and Blessed God, when he gave the Law? He order'd the Angel of Death " to come to him, and faid, the World is in thy "Power, except this People, whom I have chosen for my felf. Rabbi Eliezer. Son of Rabbi fose,

" the Galilean, hath faid, The Angel of Death " fpoke thus unto the Holy and Bleffed God, I " am created for no End in this World. Yes, " fays God, I have given the Authority to root out

the Idolaters; but over this People I have given thee no Power."

The Angel of Death, fay the Jews, has no Power over a Man so long as he is studying the Law; according to the following Passage, in the Talmudic Treatise Maccoth, # "The Raf Chasda " fat reading in the School of the Raf; and the "Messenger of Death had no Power to approach him, because his Lips were in continual Motion

^{*} Exod. 24. 7. † Deut. 14. 1. § Fol. 189. Col. 1.) (Fol. 219. Col. 1. # Fol. 120. Col. 3. # Fel. 17. Col. 1.

" as he read the Law. Then leap'd up the Messens ger or Angel of Death, and perch'd himself upon " a Cedar-Beam of the School-House of the Raf; " but the Beam breaking, he (Raf Chasda) stopt and " was filent; which gave the other an Opportunity to mafter him." In the Talmudic Treatife Shabbath, * we have the following Passage concerning King David, " Every Sabbath-Day, he sat and " read and studied the Law. The Day on which " he was to die, the Angel of Death presented him-" felf before him, but could not approach him, be-"cause his Mouth was in perpetual Motion, as he read the Law. Then said the Angel of Death within himself, what shall I do? Now King Da-" vid had a Garden behind his House, and the An-" gel of Death, getting up into the Trees, shook "them so violently, that David went out to see " what was the Matter, and got upon a Ladder, "which breaking, he fell down and died." Rab-bi Salomon Jarchi, in his Explanaton of this Place, fays, "He fat and studied, because the Angel of Death should not come near him; for the Law " protects against Death. The Talmudic Treatife Bava Bathra † gives the following Account of Persons exempted from the Power of the Angel of Death. "Our Rabbins

the following Account of Perfons exempted from the Power of the Angel of Death. "Our Rabbins teach, that there have been Six, over whom the Angel of Death hath had no Power, namely, Abraham, Isaac, and Facob, Moses, Aaron, and Miriam. Of Abraham, Isaac, and Facob, it is thus said, beccl, in all; miccol, of all; col, all. Of Abraham we read, And the Lord blessed Abraham in all Things: Of Isaac, I

^{*} Fol. 30. Col. 2. + Fol. 17. Col. 1. \$ Gen. 24. 1. Gen. 27. 33. 4 Gen. 33. 11.

"tion of Rabbi Salomon Jarchi, is signify'd, that they were in want of no good Thing. That which is written concerning Moses, Aaron, and Miriam, viz. * Through the Mouth of the Lord, Rabbi Eliezer thus interprets: Miriam died by a Kiss; which he thus proves; the Word Sham, i.e. there, is said of Miriam as well as of Moses. Moses the Servant of the Lord died there:
And of Miriam, † And Miriam died there. But why is it not said, Through the Mouth of the

Lord? Because it would be indecent. In the Treatife Ben Sira, | we find that King Nebuchadnezzar asked Ben Sira, "Why the Angel " of Death had Power over all Creatures, except the Generation of the People Milcham, or the Bird " Phanix. To which, Ben Sira return'd this An-" fwer: Not only the Bird Phanix is exempted " from the Power of the Angel of Death, but like-"wife the Generation of Jonadab, hath been so; " and, as some say, several other Persons, who have " entered alive into Paradife. Then faid he (Nebu-" chadnezzar) who were they? And he answer'd " him, Enoch, and Serach the Daughter of Asher; " Bitja the Daughter of Pharaoh; Hiram King of Tyre, Elieser Abraham's Servant; Ebedmelech the " Moor; Rabbi Jebuda's Servant; Jabetz; Rabbi " Jehosha ben Levi, and the whole Generation of Jonadab; also the Generation of the Bird Phanix. Whereupon, the King said, tell me the Reafon why these People were exempted from the Angel of Death? To which he answer'd, I will tell thee: Enoch was favour'd because he

^{*} Deut. 34. 5. † Numb. 20. 1. * Fol. 15. Col. 2. † Fol. 17. Col. 1.

was righteous in his Time; in which Thing none " was his Equal; wherefore he lives in Paradife. " Elieser, Abraham's Servant, is the Son of Cham, " Noah's Son. When he had heard his Father's "Curses, he enter'd himself into Abraham's Service, " and became righteous; wherefore he is in Para-" dife. Serach, the Daughter of Asher, was exemp-" ted from him, because she had faid to Jacob, Jo-" feph is still alive. Wherefore Jacob said, The "Mouth which declareth to me the glad Ti-" dings of Joseph, that he still liveth, shall not taste of Death. Bitja, the Daughter of Pharaoh, was exempted from him, because she bred up Moses, our Instructer, from his Insancy, and because it " should not be faid, What Recompense had she " for it? Ebedmelech, the Moor, was freed from " him, because he deliver'd Jeremiah from the Dungeon and Mire. The Servant of the Rabbi and Prince Jehuda, was exempted from him, because he was righteous, humble, and lowly of Mind. Jabez is likewise in Paradise, because " he was more righteous than all the Men of his Time. Rabbi Jehosha ben Levi was freed from " him, because he was perfectly righteous, and was 66 belov'd of the Angel of Death. He once faid to " the Angel of Death, Let me behold Paradife. "Then answer'd he (the Angel of Death) Gladly, " (will I shew it thee): Come along with me. When " they were both on their Way, Rabbi Jehosha said to him, I am fearful of thee, lest thou shouldst " unawares kill me with thy Sword. If thou lo-" vest me, and art willing that I should accompany " thee, put thy Sword into my Hands, before I go " (any farther) and let me behold Paradise in Peace " (or without Apprehension) till I have view'd its " Apartments from the Gates. Then answer'd he " (the Angel of Death) It is well (or Be it so) And he

" he conducted him thither. What did Rabbi Fe-" bosha? He stood on the Gates of Paradise, and without staying to take a View (from thence) he " immediately jumped and descended into Paridise. "He had likewise in his Hands (when he jump'd " down) the Sword (or Knife) of the Angel of "Death; and he kept the same for the Space of " Seven Years; when the Holy and Bleffed God faid " to him, Jehosha ben Levi, Thou hast done a "mighty Deed: Return, to the Angel of Death his Sword (or Knife). When Jebosha had jumped away from the Angel of Death, and withdrawn 's himself into Paradise, the Angel of Death gave a " loud Cry, and was ready (prompted by his Rage) " to destroy the World. But God caused him to " be filent; and permitted, that his Sword (or Knife) " should be return'd to him at the End of Seven "Years. Hiram, King of Tyre, God suffer'd to · c enter into Paradife, because he built the Temple. "He was, at First, pious: And he liv'd in Paradise a Thousand Years. But afterwards he be-" came proud, and faid, I am a God: For he faid, "Thou Son of Man &c. Wherefore he was thrust " out of Paradife, and driven into Hell. The Ge-" neration of Jonadab, the Son of Rechab, was freed " from him (the Angel of Death) because it (that Ge-" neration) had put in Writing, all the Things " which are contain'd in the Book of Feremiah, and " was righteous, and had reprov'd the Israelites. "The Generation of the Bird Phanix was preferv'd " from him, because when Eve had eaten of the " (Fruit of the) Tree of Knowledge, and given " thereof to the Man, she envied the Rest of the " Creatures, and gave (thereof) to every one to eat: " And feeing the Bird Phanix, she said to him, Eat " of This, whereof all other Birds have eaten. But " he (the Phanix) said to her, It sufficeth not, that you

you have sinned against the holy and blessed God, and betray'd others to a Necessity of Dying: You must likewise come to (tempt) me. Wouldst thou, Eve, also beguile and delude me to break the Commandment of the holy and blessed God, and to eat and die? But I will not hearken to Thee. Then he rebuked Eve and all the Creatures. And presently a Voice was heard from Heaven, which said to Adam and Eve, You have not kept my Commandment, but have sinned. You have been with the Bird Phanix, to draw him to Sin likewise; but he consented not, but seared me, and regarded my Commandment, tho' I had not given it him. Wherefore I have decreed, that neither he nor his Seed shall taste of Death.

The Story of Rabbi Jehoshha ben Levi's getting into Paradise by out-witting the Angel of Death, is found more at large in the Talmud-Treatise Kethavoth*, and in a Treatise in the same Collection, entitled Colbo +; but the Account in the Colbo, is by much the most particular; and we shall therefore, for the Entertainment of the Reader, take the Pains to translate the Whole of it. "Our Rabbins, of 66 Bleffed Memory, fay, that Rabbi Jehosba ben Levi was a perfectly righteous Man. Now when the Time of his Departure from this World was at Hand, the Holy and Bleffed God said to the Angel of Death, Comply with All that he requireth of thee. Then faid he (the Angel of Death) " (Jebolba) The Time draweth nigh when thou " art to depart this World. I will grant Thee all " thou requirest. When Rabbi Jehosha heard this, he faid to him, My Request to Thee is, that thou wouldst shew me my Place (or Seat) in Paradise:

^{*}Fol. 77. Col. 2. + Fol. 136. Col. 4. & Fol. 137. Col. 1.

" And he (the Angel of Death) said to him, Go " along with me: I will shew it thee. Whereupon " Rabbi Jehosha faid, Give me thy Sword (or Knife) " that thou mayest not therewith surprise me. And "immediately the Angel of Death gave him his
"Sword: And they went together, till they came
to the Walls of Paradife. When they were come
up to the Walls, the Angel of Death raifed Rab-"bi Jehosha up, and set him upon them. Then if jumped Rabbi Jehosha ben Levi from the Wall, and descended into Paradise. But the Angel of "Death got Hold of the Skirts of his Cloak, and "faid to him, Do thou come out. But Rabbi Jebosha did swear by the Name of God, that he
would not come out from thence. And the " Angel of Death had not Power to enter in. " Hereupon the Ministring Angels presented them-"felves before the Holy and Blessed God, and faid, O Thou Holy and Blessed God, behold what the Son of Levi hath done: He has by " Force taken his Part in Paradife. Then faid the Holy and Bleffed God to them, Go and " enquire whether he did ever fwear before, and " whether he ever broke his Oath, or difenga-"ged himself from it. And they went and enquired, and (being return'd) they said, He hath
not, in all the Days of his Life, ever broke an "Oath. Then faid the Holy and Bleffed God to "them, Is it so! Then shall he not go out " (of Paradise) And when the Angel of Death saw, that he could not draw him out, he faid to him, "Give me my Sword. But Rabbi Jehosha refus'd " to give it him, till a Voice came from Heaven, which faid, Give him the Knife (or Sword) for he hath Occasion for it, for the Killing of the other Creatures therewith. And Rabbi Jebosha said to " him, Swear then to me, that thou wilst not let it

" be feen by Man, or any Creature, when thou ta" kest away the Souls of them. For he (the Angel
" of Death) did, before, openly and in the Face of
" every one, slay Mankind, even the Infant in the
" Mother's Lap. And the Angel of Death did

"Mother's Lap. And the Angel of Death did "fwear in that same Hour: And he (Jehosha) gave him his Sword (or Knife) again. Then began

Elias to exalt his Voice before (the Steps of Rabbi Jehesha) faying to the Righteous, Make Room

" for the Son of Levi; make Room for the Son of

" Levi &c."

Rabbi Menachem von Rekanet, in his Exposition on the Five Books of Moses, gives the following Lesson for the Conduct of Men, with Relation to the Angel of Death, in a City that is visited with Famine: * "When Famine is in a City, Men fhould take Care not to be seen; nor should they walk by themselves; because of the Angel of Death which is in that City, and hath Power to mischieve and to kill. And therefore it is written to And Jacob said to his Sons, why do ye look one upon another. Likewise when the Plague is in a City, Men shall lock themselves up, and not be seen in the Streets, because he (the Angel of Death) hath receiv'd Power. Whoever meeteth

"him, is mischiev'd, and is guilty to his own Soul. The Two following Passages give a very curious Rabbinical Account of the different Behaviour of Dogs in a Town, sometimes grumbling and howling, at others gamesome and full of Play. In Rabbi Bechai's Exposition on the Five Books of Moses, in the Parasha Bo, || there is the following Passage. "Our Rabbins, of Blessed Memory, have faid, When the Dogs howl, then cometh the An-

^{*} Fol. 104. Col. 2. † Gen. 24. 1. | Fol. 84. Col. 2.

" gel of Death into the City: But when the Dogs are at Play, then cometh Elias into the City." And in Rabbi Menachem von Rekanats Exposition on the same Books, in the Parascha Bo*, there is a Passage running thus: " Our Rabbins, of Bles-"fed Memory, have faid, When the Angel of Death enters into a City, the Dogs do howl. And I have feen it written by one of the Disciples " of Rabbi Jehuda the Just, that upon a Time a "Dog did howl, and clapt his Tail between his "Legs, and went afide, for Fear of the Angel of "Death. And Somebody coming and kicking the "Dog to the Place from which he had fled, the Dog " presently died." Whether the Jews have taken the Notion of the Cause of the howling of Dogs from other Nations, or other Nations have taken it from them, is a Matter beyond the Extent of our Discoveries. But 'tis very true, and perhaps very remarkable, that a Notion of this Nature prevails among the Multitude in almost every Nation upon Earth. There is hardly a Town in Europe, which, in the Common Opinion, is not visited by an Evil Spirit in the Night; which Evil Spirit, call'd almost in every Place by a different Name, is suppos'd to take its Rounds through the Streets while the Inhabitants are asleep, and to set the Dogs a howling. Nor is there perhaps a Town in Europe, where one may not meet with a Hundred Accounts of the mifchievous Pranks of this Visiter. But that when the Dogs are gamesome and full of Play, Elias, or some good Spirit, is visiting the Town, is perhaps a Notion entertain'd by None but the Jews.

We shall now entertain the Reader with some of the most remarkable Rabbinical Accounts of what passes when the Angel of Death comes to put an End to the Life of Man. In the Talmud-Treatise Avoda Særa, there is the following Passage. * "Tis faid of the Angel of Death, that he is full of Eyes; and that when the Sick is dying, he stands at the Head (of the Sick) and holdeth in his Hand his naked Sword, on which hangeth a Drop of Gall. When the sick Person discovereth the same, he shaketh, and openeth his Mouth. Then the Ansel of Death causeth that Drop (of Gall) to fall into his Mouth; by Means of which he dies, and his Countenance becomes white, and corrupts."

At the End of a little Treatife entitled Haviccuach, written by Rabbi Schem Toff, and printed at Prague, there is an Appendix of one Sheet, in which we have the following Account. "When Any one is at "the Point of Death, there come to him Three Ministring Angels. The First is the Angel of Death. The Second is the Pen-Man (or Accomp-" tant). The Third is the Guardian Angel of the " Dying. This Third Angel faith to him, Know, that thine End is at Hand. Then faith the Sick " to him, My End is not yet at Hand. Whereup-" on the Pen-man (or Accomptant) immediately fitteth down, and reckoneth up the Number of his " Days and Years. Then openeth the Dying Per-" fon his Eves, and beholdeth the Angel of Death, and trembling falleth down (or turneth) upon his " Face. The Sages fay, The Angel of Death is " as long (or tall) as from one End of the World to the other; and that from the Crown of his Head to the Soles of his Feet he is full of Eyes: That he is cloathed in a Fiery Garment; and that on his Knife there hang Drops. By Means of one

[&]quot; (of these Drops) Man dies: By Means of the other he corrupts: And by Means of the Third his

ne corrupts: And by Means of the Inird his

^{*} Fol. 20. Col. 2.

"Countenance becometh pale. But he dieth nor before he hath feen the Holy and Blessed God:

" As it is faid, * For there shall no Man see me and

" live." In the Treatise entitled Shalsheleth hakkabala, written by Rabbi Gedalja, and printed at Amsterdam, there is the following Passage. + " When the "Time is at Hand, that a Person is to take his " Leave of this World, the Angel of Death stan-" deth at his Feet, holding in his Hands an edged "Sword. Then doth the Person open his Eyes, and " behold the Walls of his House as if they were in " a Flame. He also beholds the Angel, who is full " of Eyes, and whose Garments are all on Fire. "Then the Body of that Man trembleth for An-" guish; while the Spirit runneth about the whole 62 Body, as if to take Leave of all the Members, being ready to depart from them. A Man would gladly find some Refuge for himself, and escape him " (the Angel) but he cannot. Then looketh he upon " him, and furrendereth his Soul and Body into his " Hands. Upon this the Spirit taketh a Second "Round throughout the Body; and all the Limbs " quiver and sweat; while the Soul faith to the Spirit of the First Man, Woe unto me! for on "Account of Thee must I depart this World. "Then answereth the same (the Spirit of the First " Man) I committed but one Sin, and am punish'd; but thou hast committed Many."

In the Treatise Nishmath Chajim, in the Second Part, there is the following Account; which gives us another Scene between the Angel of Death and the Dying. I "In the Hour of a Man's departing "the World, his being frighted by the Angel of

^{*} Exod. 33. 20. + Fol. 68. Col. 2. || Fol. 77. Col. t. F f 2 Col. 2. || Death,

Death, who is full of Eyes, and holdeth in his Hand a naked Sword, is not All. But the fame asketh him, Hast thou studied in the Law? And hast thou behav'd with Mercy and Benevolence? Hast thou acknowledg'd thy Creator as thy King. Hast thou yielded with Meekness to the Will of thy Neighbour. When he (the Angel of Death) finds he (the Dying) has liv'd up to those Rules, he lets fall the Drop of Gall (mention'd in the Extrasts foregoing) into his Mouth, and his Soul departeth without Pain, as a Thread that is drawn through Milk. But when these Things are not found in him, the Departing of his Soul from his " Body is as the Drawing of Wool through Briars." Another remarkable Passage upon the Article of Death, for the curious Specimen it contains of the Rabbinical Ideas and Reasonings upon that awful Matter, we have in the Bammidbar rabba,* in the Nineteenth Parasha, upon the Words, + The Lord will not fuffer the Soul of the Righteous to famish. "This Righteous, faith that Treatife, is the First "Man Adam; for Death is decreed upon all the Righteous that descend from him. They die not 66 before they have beheld the Countenance of the "Divine Majesty, and have upbraided the First Man Adam; saying, Thou art the Occasion of our Death. But he answereth them, I committed but one Sin; And among you there is no One who hath not finned above Four Times. But whence is it prov'd, that they behold the Countenance of the Divine Majesty; and that they up. braid the First Man Adam? From the Words, I shall not see the Lord, even the Lord in the Land

of the Living: I shall behold ADAM (as the Rab-

^{*} Fol. 224. Col. 4. & Fol. 225. Col. 1. † Prov. 10. 3.

bins read here; but we read, and most properly, Man) no more with the Inhabitants of the
World. But the Righteous, for their slight Crimes,
are punished with Death, to the End the First
Man Adam should not be accused by them: As it
is said, The Lord will not suffer the Soul of the

" Righteous to famish."

In a Treatife entitled Sepher joreh chattaim, there is the following Passage.* "On the Approach of the Hour of Death, a Man is asraid, and would fain hide himself from him (the Angel of Death) but cannot. Then openeth he his Eyes, and be-holdeth the same (the Angel) He surrendereth himself and his Soul into the Hands of the Angel of Death."

In Sepher Minhagim we find the following Account of the Origin of the Custom among the Jews to throw out Water from the House in which a dead Corpse lies. + " I will tell Thee why the Water is thrown out of a House in which lies One that is " dead. In former Times it was customary to blow " a Horn, to let People know, that some One was " dead. For One useth not willingly one's Mouth " for the fignifying of bad News. And therefore is " the Water flung out, that the Neighbours may " fee, that some One is dead in that House. Some " fay, the Angel of Death washeth his Knife in the "Water. But others fay, this Custom is observ'd on Account of these Words, | And Miriam died " there, and was buried there; and there was no " Water for the Congregation."

Another Rabbinical Discovery upon the Article of Death is, that the Soul crieth out when she departeth the Body; and that her Voice, on this Occa-

^{*} N. 66. + Fol. 13. Col. 2. | Numb. 20. 1, 2.

fion, is what we call *Eccho*. Upon this Matter the Jalkut Chadash gives us the following Passage *. When a Man departeth this World, his Voice upsseth from one End of the World to the other,

and wanders about the whole World, 'till it enters the Hollows or Clif's of Rocks, and there

" hideth it felf. Now, if a Man crieth out with a loud Voice, then is his Voice heard from thence:

And this, is vulgarly call'd, an Eccho. But she (this Eccho) is quickly at an End, and spreads her-

" felf not so widely as the Voice of a Man, because

" fhe has not Room enough.

But the Talmud-Treatile Joma tells us, that this Voice, or Crying of the Soul, when she departeth the Body, happeneth not now; and that the Ceasing of it is owing to the Prayers of the Rabbins. The Words of that Treatise upon the Matter are these †: "Our Rabbins teach, that Three Voices pass from one End of the World to the other; namely, the Voice of the Globe of the Sun; the Voice of the Murmuring of Rome; and the Voice of the Soul, when she departeth the Body. Some will say (likewise) the Voice of a Birth (the Voice of an Infant at Birth.) Some say, likewise, the Voice of the Angel Ridja, who hath the Management of Rain, and the Care of Moistening the Earth. But our Rabbins have pray'd for Mercy for the Soul, that her Departure from the Body might not be accompanied with such horrible Cries; and have obtain'd, that it (this Crying) is ceased, and happeneth no more.

In the Discourses of Rabbi Elieser, there is the following Account. | "There are Five Things, the

^{*} Fol. 124. Cal. 3. + Fal. 20, Col. 1. 1 Ch. 34.

"Voices of which pass from one End of the World " unto the other, yet are they not heard: And they " are the following, When a Fruitful Tree is hewn " down, the Voice thereof passeth from one End " of the World to the other, and is not heard. "When the Serpent casteth her Skin, her Voice paffeth from one End of the World to the other. " and is not heard. When a Wife is divorc'd from " her Husband, the Voice goeth from one End of " the World unto the other, and yet is not heard. "When a Woman is first known by a Man, the " Voice goeth from one End of the World to the " other, and yet is not heard. When an Infant cometh out of its Mother's Womb, the Voice " goeth from one End of the World to the other, " and yet is not heard. And likewise when the Soul " departeth the Body, the Voice goeth from one " End of the World to the other, and yet is not " heard. But the Soul departeth not from the Body " till she hath seen the Divine Majesty: As it is

"faid, For there shall no Man see me and live."

But of all the Rabbinical Lessons we have met with concerning Death, there are none perhaps which will surprise and entertain the Reader equally with the Two or Three following. In the Jalkut Chadash in the Part entitled Mitha, there is the following Passage. * "That most Men die before their "Time, is occasion'd by their not being careful, "when a dead Body is carried out to be buried, to avoid mingling with the Women. For the Ance gel of Death dances among the Women, at the "Time the Dead is carried out, till they return to their Homes. And This hath happen'd ever since the Time that Eve was deluded. Wherefore a

^{*} Fol. 124: Col. 2.

" Man should be as cautious as possible not to look " upon Women till they return to their Homes "And if he goeth (i. e. accompanieth the Corpse to the "Grave) he should go before them (the Women) "But in Case it is not possible he should go before " them, let him not on any Account look in their 66 Faces, till they are quite at Home, and in their " Houses. And if a Man is thus careful upon this "Occasion, he acquireth thereby Long Life. For "this Reason, and because One should beware of " the Accusation of the Angel of Death, it was the " Custom, in the Times of the Talmudic Sages, to " found either a Trumpet or a Horn at the Time " the Dead was carried out." In the Talmud-Treatife Berachoth, there is a Paffage running thus: * Rabbi Jehosha ben Levi hath 6 faid, The Angel of Death hath reveal'd Three "Things to me. Take not thy Shirt in the Morn-" ing from the Hand of thy Servant, to put it on. Wash not thy Hands (in Water that is brought or " beld) by him whose Hands have not been wa-" shed. And stand not before the Women when they " return from (the Interment of) the Dead; because I dance and pais before them, carrying a Sword in , my Hand, with which I have Power to mischieve. "But what Course is he to take who meets him (the

"He must jump from that Place to the Distance of Four Ells. Is there a River in his Way? He must get over it. Is there another Way? Let him put himself into the same. Is there a Wall? Let him go behind it. But if not, let him turn away his

" Angel of Death) fo that no Disaster may befal him.

[&]quot;Go behind it. But if not, let him turn away his "Face, and fay, † And the Lord said unto Satan, the Lord repulse Thee till they (the Women) have

[&]quot;the Lord rebuke Thee, till they (the Women) have passed him."

^{*} Fol. 51. Col. 1. + Zech. 3. 2.

The Jalkut Chadash; in the Part entitled Kesha-frin, * gives us the following Reason of this Dancing of the Angel of Death. "When the Holy and "Blessed God commandeth him to kill a Man, he (the Angel) is griev'd. But nevertheless he seemeth pleas'd in accomplishing the Commandment of God. Wherefore he danceth before the Women, as if he rejoic'd, to the End he may shew, that he executeth the Will of the Lord with Pleasure. But his chief Purpose is to hear the Lamentations

" of the Women." 'Tis a Custom much observ'd among the Jews, not to let their Dead lye a Night out of their Graves. They will, if it can be done with any Decency and Convenience, inter them in or before the Night fucceeding the Time they expire. The Reafons for this Custom will be seen in the Two or Three following Passages. In the Parasha Emor, † of a Treatise entitled Sobar, printed at Sulzbach; 'tis faid, " The Soul entereth not into the Presence of the Holy and Blessed God in Paradise, nor is " fuffer'd to remain in or transmigrate to another Body, till the Body (which the Soul inhabited in Human Life) is buried. And while the Body re-" maineth unburied, the Soul is in Anguish, because the Unclean Spirit is ready to pollute the se fame (the Body). And fince the Evil Spirit is so ready to pollute the Body, a Man should not de-" fire to have it lye all Night (out of the Grave); For the Unclean Spirit cometh in the Night, and " stretcheth it self over the whole Earth, to find a (Human) Body (that is unburied) without a Soul, to the End it may defile the fame. And fuch a "Body is most filthily poluted.

^{*} Fol. 167. Cel. 4. + Fel. 88. Col. 2. Gg

In the Treatise Tijoni, there is the following Pasfage: * " We are to understand, that the Inter-" ment of the dead Body is acceptable and pleasing to the Soul. For as long as the dead Body remaineth unburied, she (the Soul) is not admitted into the Mansion of the Holy and Blessed God; so as our Sages, of Bleffed Memory, have faid in 66 Medrash Ruth. So long as the Body is kept from 66 its Place, so long the Spirit or Soul is kept from 66 her Place. But there is a farther Reason why it (the Body) should be speedily interr'd; and that is the Mystery of the Soul's Transmigration, which is called Ibbur (that is, to impregnate) that "the (Execution of the) Decrees of the Holy and Blessed God may not be retarded. For while 66 the Body remaineth unburied, the Soul cannot enter into any other Body." And in the Treatise Avodah Hakkodesh, there is a Passage running thus: † "We teach also, that so long as the Body resteth not, or remaineth unburied, the Soul can " find no Rest. Nor is she qualified to enter into "Paradise till the Body is laid in the Grave. 'Tis se then the Soul first ascends to her Rest."

Being at the Close of our Quotations from the Rabbinical Writings, concerning Death, and the Angels that are Executioners of that irreversible Sentence upon Human Race, we subjoin a few Quotations from the same Writings, to shew the Rabbinical Notions of the diffusive Taint of that Original Sin of Adam, which brought the dreadful Sentence upon himself, and derives it upon all the Branches of his Posterity. In Rabbi Bechai's Exposition on the Five Books of Moses, there is a Passage running thus: 1 45 Our Rabbins, of Blessed Memory, have

^{*} Fel, 101. Col. 1. + Fol. 45. Col 2. | Fol. 194. Col. 2.

"thought, that Every one who destroys a Soul (Every one who brings Death unjustly upon another) is banish'd towards the East; because it is said " (when Adam, who brought Death upon all his Posterity, was driven out of Paradise) * And he " placed, at the East of the Garden of Eden, Cheru-"bims &c. Upon which Words, Rabbi Isaac Ka"ro, in his Exposition on the Five Books of Moses
"delivers the following Matter. Although there " is in Man a Natural (or radical) Heat which con-" fumes the Natural (or radical) Moisture; or, as " Ben Sira hath written, though the Natural Moif-" ture in Man is wasted by his Natural Heat, and "by the Motion he hath, which is fuited to his Manner of Being, yet doth he not die by any other Means than that of the Sin of the First " Man." And in the Talmud-Treatise Cad bakkemach it is faid, + " It is well known, that Death "was decreed upon the First Man, who was the Root of the World, and the Foundation of all "Generations." And a little farther in the faid Treatife, the Words of the Pfalmist, | But ye shall die like Men (Adam) are explain'd in the following Manner: "Ye shall die on Account of the Sin of " Adam, who brought Death upon himself, and 66 upon his Seed to the End of all Generations." And foon after this Explication, comes the following Passage. "'Tis a known Truth in Nature, "that when the Root perisheth, the Branches perish "with it. And thus Death, which is a Separation of the Soul from the Body, passeth to and seizeth on all the Generations of Mankind, because they " are the Descendants of Adam, or Branches issuing from him, who was the Stem or Root. 'Tis to

^{*} Gen. 3. 23. + Fol. 5. Col. 4. | Pf. 82. 7. G g 2

no Purpose to say, that only the Impersectly Righteous are involv'd in the Sin and Punishment of Adam, fince fuch as are Perfectly Righteous, and who never were guilty of any Transgression, are involv'd in them l'kewise: For behold, we find Some have died, who were perfeetly righteous, and who never committed a "Crime. And This is what our Rabbins, of Blef-" fed Memory, have declar'd, towards the Close of the Chapter Haschuttafin (The First Chapter of the Talmud-Treatife, Bava-Bathra); where they " fay, that Four have died through the Craft of the " Serpent; meaning, that it was not through their own Sin, but by Means of the First or the Ori-" ginal Sin, that thefe Four died." Rabbi Menachem von Reckanat, in his Exposition

of the Five Books of Moses, * says, "We are not to wonder, that the Sin of Adam and Eve is recor- ded, and seal'd with the Royal Signet upon their Potterity: For on the very Day in which the First Man was created, All was finish'd; as in him were contain'd the whole Structure and Extent of Human Race. For in him was laid the Foundation of the World, that is, of the Gene-

"whole World finn'd with him: And we our felves bear his Transgression. But such is not the involving Nature of the personal Sins of his Posterity."

rations of Mankind: And when he finn'd, the

To these Quotations, upon the Article of Death, we add, from the Jalkut Chadash, the following Passage, which accounts very strangely for the Dying of Persons before the Age of Twenty. 'Tis said in that Treatise, † "The Supreme Judicatory, which

^{*} Fol. 29. Col. 1. + Fol. 123. Col. 3.

is in Heaven, judgeth No one till the Twentieth Year of his Age; nor the Inferiour Judicatory, which is here on Earth, till the Thirteenth Year. Behold, if One dieth before the Twentieth Year. fo, I confess, doth another before the Thirteenth Year; but then it is on Account of his Father's Transgression. But why dieth a Person between the Age of Thirteen and Twenty, feeing he is then no longer subject to his Father? (Answ.) Because the Holy and Blessed God taketh Compassion on him, to the End he may die righteous, and receive a rich Reward in Eternal Life; delaying not his Death till the Twentieth Year, left he should fin, and so lose his Reward in Eternal Life. But when a Person, who is between the Age of Thirteen and Twenty, committeth Transgressions, the Holy and Blessed God withdraweth from him his Providence and Care. And the Destroyer, that is, the Angel of Death, having receiv'd Power, such a one is enfnar'd in his Sins, 44 and dieth not by the Decree of the Upper Judicatory; but the Destroyer, upon his own Authority, cutteth him off. And of luch a one it is faid, * But there is that is destroyed for Want of Jude-

We shall now quote the Rabbins for their minute or particular Notions of the State of Soul and Body after Death: In which Labour we shall open to the Imagination of the Reader such Scenes in the Rabbinical World of Spirits, as will hardly fail to keep up his Astonishment, tho' it should be, as very probably it is, already rais'd to the highest Pitch. In the Perusal of any considerable Series of the Fictions of other Men, a Reader of any tolerable Ca-

ss ment."

Prov. 14. 23.

pacity and Aquaintance with Things, is not long before he comprehends the whole Force and Extent of their Wit and Genius; and, upon that Discovery, is apt to anticipate his Entertainments, and grow weary of his Authors long before they have done with him. But this, we dare fay, is not the Case with the ingenious Reader of these Traditions. Weary, without Doubt, he is, by this Time, of the Pretences of the Rabbins to Senfe and Reasoning, and heartily laments the wretched Condition of their Hearts and Understandings, and the Infatuation of such Numbers of his Fellow-Creatures, of the Posterity of Abraham, as are at this Day their Followers. But we affure our felves, he is not yet weary of the Rabbinical Invention, and that he thinks not yet of Settling with himself any determinate Ideas of the Force, Extent and Bias of their Imaginations. The Coinage of the Brains of those Gentlemen is of an infinite Variety of Stamps and Allays. There is still in their Pictures of Things Something new and awakening, and still in their Absurdities Something that does not weary. And we question not but the Reader will be full as well entertain'd with their Accounts of Matters beyond the Grave, as he has been with their Representations of Things on this Side of it.

The Treatise entitled Sepher Jareh chattain,* gives us the following Account: "A Man is judg"ed in this World, in the same Hour in which
he dieth. And when the Soul departeth the Body, the Presence of the Divine Majesty is near
unto him. If then the Law and good Works
are found with him (that is, if the Law bath been
kept by bim) he is happy, because he hath cleaved

^{*} Num. 66.

to the Divine Majesty; and his Soul is qualified to ascend to the Holy Place. But Woe unto him " who cleaveth not to the Divine Majesty, and from whom the Divine Majesty withdraweth. When a Man is carried to his Grave, all his Works, which he hath done in this World, are at Hand, and present themselves before him. 46 And (if he hath not kept the Law) Three Heralds or proclaim (One being before him, another on his Right Hand, and the Third on his Lett) faying thus, This N. hath been averse to his Creator, " who reigneth above and below, and in the Four " Parts of the World. He hath been rebellious against the Law and the Commandments. Behold his Works, and observe his Words. It had been better for him, had he never been created. And before he arriveth at his Grave, all the dead Bo-66 dies tremble, and move from their Places, because of him; and fay, Woe unto him that is buried " with his Evil Works (upon him) which he hath done. All his (wicked) Transactions, which, at the Time of his Departure, stand near him, go 66 before him to his Grave, and trample upon his 66 Body. The Angel Duma likewise riseth; and " there go with him (the Angel) Those under his "Command, who are appointed for the Beating of " the Dead, which is call'd Chibbut bakkefer, and is perform'd in the Grave. They hold in their Hands Three Fiery Rods, and judge at once the 66 Body and the Soul. Woe unto him on Account of that Judgment. Woe unto him by Reason of his Evil Works. How many Judgments then doth (such) a Man undergo when he departeth this World. The First is when the Soul departeth the Body. The Second is when his Works go before him, and exclaim against him. The Third is when the Body is laid in the Grave. The 44 Fourth

": Fourth is Chibbut bakkefer; that is, the Beating " in the Grave. The Fifth is the Judgment of the Worms. When his Body hath lain Three Days in the Grave, his Belly is ripp'd open, and his Entrails come out. Then his Guts, with the "Excrement therein, are taken out and dash'd in " his Face, while this is said to him, Take what " thou hast given to thy Guts, of that which thou " didst daily eat and drink, and of which, in all the Feaftings which thou didft daily keep, thou diffributedit Nothing to the Poor and Needy. As it is said, * I will cast in your Faces the Dung of your solemn Feasts. After the Three Days, a Man receiveth Judgment on his Eyes, his Hands and his Feet, which have committed Iniquities, " till the Thirtieth Day. And in all these Thirty "Days the Soul and Body are judged together. "Wherefore the Soul, in all these Thirty Days, remaineth here below upon Earth, and is not suffer'd to go to the Place she belongeth to; like an unclean Woman, which sitteth without every Day, while her Uncleanness is upon her. The Sixth is the Judgment of Hell. The Seventh is, " that his Soul wandereth, and is driven about the "World, and findeth no Rest any where till the Days of her Punishment are at an End. These " are the Seven Judgments inflicted on Men: And " these are what are signified (in the Words) I will walk contrary unto you also in Fury; and I, even "I, will chastise you seven Times for your Sins. Much more, concerning these Seven Judgments, may be found in the Treatise entitled Nishmath Chajim, written by Rabbi Menasse ben Ifrael. |

^{*} Mal. 2. 3. + Lev. 25. 28. | Chap. 2. Fol. 84. Col. 1.

But we must not omit a very remarkable Pasfage we have met with concerning the Chibbut bakkefer, in Eliæ's Tisbi, which is this; * " It is written in Medrasch, of Rabbi Isaac, the Sonof Parnach. The Disciples of Rabbi Elieser
asked him, How is the Beating in the Grave
perform'd? They were answer'd, When a Man departeth this World, the Angel of Death cometh and seateth himself upon his Grave: Immediately whereupon, the Soul entereth again into the Body, and maketh it to stand on both its Legs. Rabbi Jehosha ben Levi hath said, The Angel of Death holdeth in his Hands a Chain, Half of which is of Iron, and Half of Fire, and beateth (therewith) the Deceased. The First Time that he bea eth him, all his (the Deceased's) Joints are torn asunder. At the Second (Beating) all his Bones are scatter'd about; and Angels come and fet them again together. The Third Time he (the Angel) beateth him, he turneth to Dust and Ashes. Rabbi Meir hath said, The " Judgment of Beating in the Grave is severer than the Judgment of Hell. And even those who are compleatly righteous, and the Children which suck at the Breast, excepting those that are born " in the Evening of the Sabbath, are not exempted from this Judgment" Of this Matter we have likewise an Account in + Sepher Gilgalim, and in other Treatifes. And for a Deliverance from this Beating, the Jews put up Prayers; one of which, inferted in the Bensh-Book, opens thus ||: May it please Thee, O Lord my God, and God my Father, to bestow on me thy Love, and deliver me from evil Judgments; from Poverty and

^{*} Fol. 31. Col. 1. † Fol. 44. Col. 3. 4. | Fol. 32. Col. 2. | H h Want

"Want, and from all Sorts of Punishment; from "the Judgment of Hell, as also, from the Chibbut bakkefer;" that is, The Beating in the 66 Grave.

Concerning Worms, as the Instruments of the Fifth Judgement, we have, in the Talmud Treatise Berachoth, * the following Passage: "Rabbi Isaac " hath faid, that a Worm is as painful and hurtful to a dead Body, as is a Needle in the Flesh of One that is alive. The Treatise Shabbath † tells us the same Thing: As does, likewise, the Treatise, ‡ Sepher Charidim. Of the Sixth and Seventh Judgments we shall cite the Particulars hereafter.

The Dead, according to the Rabbins, converse together, and know All that is done among the Living. And upon this Doctrine is form'd the following Relation, which we take out of the Talmud-Treatife, Berachoth *. "It happened upon a Time, that a pious Man reliev'd a poor Man in a dry Season, and gave him Alms. And 66 his Wife being angry with him for what he had " done, he went and tarried all Night in the Bury-" ing-Ground: And there he heard the Spirits of

Two deceased Girls talk together. One said to " other, Come, my Companion, we will range about the World, and hearken behind the Vail

which hangeth before the Place where God is,

(to know) what Punishment is to come into the World. Then answer'd her Companion, I cannot; for I am buried under a Covering of Reeds.

"But go thou; and tell me what thou hearest. "Whereupon, she went and rang'd about. And her

66 Companion faid to her, my Companion, What didft thou hear behind the Vail? And she anfwered, I have heard, that all that is fow'd in the First Rain (which Rabbi Salomon Jarchi, in his Comment upon this Story; and Rabbi Jose, in the Talmud Treatise Tamish, say, is about the Middle of September) shall be beaten down by Hail. Then went he and fowed in the Second Rain. And all that was fowed by others was beaten down by Hail: But what he fowed was not beaten down. Wherefore, the Year following, he went again, and tarried all Night in the Burying-Ground: And he heard the same Two Spirits talk to one another. And One said to the other; Come, let us roam about the World, and hearken behind the Vail (to discover) what Punishment will come into the World. Then answer'd the other, My Companion, have I not already told "thee, that I cannot, because I am buried under a Covering of Reeds? But go thou; and come and acquaint me with what thou hearest. Whereupon she went; and when she return'd, her Comor panion faid to her, My Companion, What haft thou heard behind the Vail? And she answer'd her, I have heard, that what shall be sowed in the Second Rain (which, according to the Rabbins. is about the End of October) shall be destroy'd by Fire. Then went he and fow'd in the First Rain. And the Seed of Every one was confum'd by Fire, but his; which was not fcorched. Whereupon his Wife asked him, Why, in the last Year, was Every-one's Seed (or Corn) excepting thine, beaten down by Hail? And (why) " now, is Every-one's Corn destroy'd by Fire, but "thine, which is not scorched? Then related he to 66 her all these Things. A few Days after which, 'tis " faid, a Quarrel happen'd between the Wife of Hh 2

this Pious One, and the Mother of the Giri who was buried under a Covering of Reeds; when the Wife of the Pious One said to her (the Mother of the Girl) Come hither: I will shew thee thy Daughter, who is buried under a Covering of Reeds. The Year following, he went again, and tarried all Night in the Burying-Ground, and heard the same Spirits again talk to one another. One faid to the other, Come, my Companion, " let'us roam about the World, and hearken be-" hind the Vail (to learn) what Punishment is to come into the World. Then faid the other, my Companion, let me be at Peace. Those Things " which have happened already between us, have " been heard by the Living." This Story is likewise found in the Maese) (Book; and, as strangely contriv'd as it is, contains Two very obvious and very useful Lessons: One is, That there is nothing lost by relieving the Poor; as it is always attended with the special Blessing of Heaven. The other is, That Women ought not to be entrusted with Secrets, because they can keep none; or, to adapt the Moral more closely to the Fable, That Happiness is departing, which rests upon a Secret that is known to a Woman.

We shall now lay before the Reader an Argument of the Rabbins to prove, that the Dead converse together. We find it in the foremention'd Treatise Berachoth *; and runing thus: "Rabbi Samuel, Son of Nachmani, hath said, that Rabbi Jonathan did fay, Whence is it prov'd, that the Dead converse together? From the Words, † This is the Land which I sware unto Abraham, to Isaac, and to Jacob, saying, I will give it unto thy Seed. What is the Sense of the Word Lemor (saying, in our

"Translation, and justly render'd)? The Holy and Blessed God did say unto Moses, go and say unto Moses, go and say unto Moses, and Jacob, I have already accomplish'd the Oath which I sware." This is a Rabbinical Argument, that the Dead are to be spoke to by the Living, and speak to one another; and is, like all or most other Reasonings of the Rabbins from Scripture, quite against Grammar, and even Common Sense. The Word Lemor, which the Treatise Berachoth, in the Passage we are upon, makes an Imperative, is clearly a Gerund, and cannot be subjected to any other Grammatical Appellation by any Law or Rule of Construction in the Hebrew Tongue. But the Rabbins will not be govern'd by either Grammer or Common Sense.

Hebrew Tongue. But the Rabbins will not be govern'd by either Grammer or Common Sense.

In Rabbi Bechai's Exposition of the Five Books of Moses, in the ‡ Parasha Vesoth habberacha, there is the following Passage. "The Sages, of Blessed" Memory, teach us, by this foregoing Passage, (concerning Moses's declaring to Abraham, Isaac, and Jacob, as the Rabbins will have it) that the Dead know the Things which happen in the World. But as to Moses his being commanded to acquaint Abraham, Isaac, and facob therewith, This was so order'd, to the End they should return him Thanks for acquainting them with the Matter, tho' they knew it before." In the German Treatise, Sepher Minagim, in Hebrew Characers, there is a Passage running thus, in the Part entitled Hilchoth afeluth || "We are taught in the Gemarah, that the Dead know what is done in the World. Wherefore, One ought to be circumselved, and to shew them Reverence; for they are well acquainted with every Thing; notwithstand-

" ing the Scripture faith, § But the Dead know not " any Thing. For by these Words are meant the Wicked: 'Tis they who are called the Dead. Wherefore, a Place of Burial is called Beth, " (or Bes) bachajim; that is, a Place for the Living." Rabbi Meir ben Gabba, in his Treatife entitled Avodath bakkodesch, in the Second Part entitled Chelech haavoda*, writes upon this Subject in the following Manner: " In Medrash Ruth " banneclom, it is thus said: Rabbi Alexander teacheth, that when a Man departeth the World, the · Nephesh followeth; that is, the Soul (followeth) the Body, and continueth in the same. The Ruach, that is the Spirit, slieth away from the " fame into Paradife, and visiteth continually the Place of the Soul, and cherisheth her. The Dead 44 have likewise Knowledge, and converse together. "They know every Thing that is done in the "World, and many Matters that are beyond it.

The Body of Man, when living, the Rabbins teach, is inhabited by Three distinct Beings, which make up his whole thinking or rational Part, One is called Nephesh; that is, the Soul; another is called Neshama; which is likewise a Soul, but a more glorious one than the Nephesh. Touching These, we have, in the last mention'd Treatise, the following Passage †: "We have already said, in the Eighteenth Chapter of the First Part, that in Man there is a Nephesh; that is, a Soul; and a Ruach; that is, a Spirit; and that according to his Works, he is made worthy of a higher Glory, in what is called the Neshama. When the perfectly righteous (Man) departeth the World,

^{\$} Ecc(. * Fol. 45. Col. 2. + Fol. 4. Col. 2.

the Neshama goeth again without Delay to her Place; and, according to the Words of the Medrash, which I have cited, the Ruach, or Spirit, goeth into the lower Paradife. But the Nephelb 20 continueth with the Body, 'till it (the Body) is 66 corrupted, and the Flesh consumed. And this is that which is recited in Medrash; where it is said, Death must part, &c. meaning the Time in which the Flesh remaineth. But when it is corrupted and turned to Dust, which is Death, which parteth her (the Soul) and the Body, then the "Ruach leaveth them, and resteth in Paradise from the Visits which she made to the Body, " while the Body was not corrupted, on Account of the Nephelh that remained with it. Then is the " Nephelh espoused to the Ruach; and the Rauch to the Neshama." And in the Medrash of Rabbi Simon ben Jochai, on whom be Peace, it is taught, on the Words, ‡ But the Nephesh (i. e. Soul) of my Lord shall be bound in the Bundle of Life, with the Lord thy God; that it (the Passage) should run thus, The Neshama of the Lord, &c. "But the Mat-"ter is, as we have Stated it. The righteous Part is righteous; for All is bound together; the " Nephesh to the Ruach; and the Ruach to the Ne-" shama and the Neshama to the Holy and Blessed God. So that we find the Nephesh is bound in the Bundle of Life; as it is faid in the little Treace tise Ruth.

Another remarkable Account of these three Tenants of the Body of Man, we find in Zeror Hammor*, running thus: "God created Three Worlds, the Upper World, the Middle World, and the Lower World; and he is found sometimes in

^{1 1} Sam. 25. 29.

^{*} Fol. 3. Col. 1.

"the Upper, fometimes in the Middle, and fometimes in the Lower. And this is fignified by the Words +, Who is like unto the Lord our God, who dwelleth on High: Who humbleth himself to behold the Things that are in Heaven and in the Earth. When the Children of Men are wicked, he withdraweth his Presence upwards: And when the " Children of Men are Good and Pious, he hum-66 bleth himself to behold the Things that are in " Heaven and in the Earth. Farther, it is faid in " Sohar, that God created Three Souls, answering the Three Worlds; namely, the Nephelh; that is, the Soul; and the Ruach; that is the Spirit; and the Neshama; that is, the precious Soul. The Nephesh is created with a View to the Middle World: But the Neshama with a Regard to the Upper World. Wherefore, by the Means of these Three Souls a Man is quali-fied to inhabit the Three Worlds. And sometimes he abideth in the Lower World, sometimes in the Middle, and fometimes in the Upper World. All which happeneth, according to his Qualification, and the Qualifications of these Souls. Wherefore, when a Man departeth the World, he ascendeth according to his Quality (or Nature) and is presently taken away from the Lower World, wherein he was in his Life-Time: And this is done with Respect to the Nephesh. Half a Year after this, he soareth in the Air, in the Element of Ruach, which is the Wind; and passeth into the Middle World: And this is done with Respect to the Ruach; that is, the Spirit. But at the End of the Year, the Neshama goeth, not down, but up, to the Upper " World.

But Rabbi Menasse ben Israel, in his Treatise entitled Nishmath Chajim*, gives quite other Ideas of the Nephesh, the Ruach, and the Neshama; saying, "They signify Nothing but the Three "Faculties, Capacities or Virtues of the Soul. In the falkut Chadash, in the Part entitled + Neshamoth, 'tis said, "There are in a Man Three Forms of a Soul: The First is the Intelligible Soul; the Second is the Speaking or Reasoning Soul; the Third is the Animal Soul, which is always

"the Second is the Speaking or Reasoning Soul; the Third is the Animal Soul, which is always " craving. We have Nothing, just now, to add farther concerning the Diffent of any particular Rabbins from the General Doctrine of their Brethren, as we have given it, touching the Nephelh, the Ruach, and the Neshama, as distinctly conscious Beings and Inhabitants of the Body. We shall now therefore entertain the Reader with a very curious Rabbinical Paffage concerning the First Entrance of those Beings. into the Body: And this we find in Sepher Gilgulim ||, running in the following Manner. " The Myste-"/ry of the Conjoining of Souls, which is called *Ib-* bur, confifteth in the following Particulars. First, " the Nephesh entereth at the Birth of a Man: And " if his Deeds are right, he is, at the Age of Thir-" teen Years and one Day, made Possessor of the Ruacb; that is the Spirit. And if his Deeds continue to be right, the Neshama cometh in the Twen-tieth Year. But if, on the Contrary, his Deeds are not right, the Nephesh and the Ruach remain "without the Nefhama. Sometimes a Man is only worthy of the Nephefh, and so continueth without the Ruach and the Neshama. And then the Ruach

[†] Fol. 69. Col. 2. & Fel. 70. Col. 1, 2. † Fol. 154. Col. 1.

"and the Neshama remain in a Place conceal'd, and only known to the Holy and Blessed God, and where an Abode is prepared for Every one

" (of those Beings)." But we are not at the End of our Collections from the Rabbinical Writings touching the Conversations of the Dead, and their Knowledge of What is doing in the World. In the 'foremention'd Treatife Avodath hakkodesh, in the Second Part, there is the following Passage. * "They (the Rabbins) likewise fay, that his (the Deceased's) Neshama ascendeth and descendeth. This must be understood strictly " according to the Letter, in that the Ruach visiteth the Place of the Nephesh, in order to cherish her. 66 fo long as the Body is in Being, and not corrup-"ted in the Grave; as hath been faid already. 66 Hence it is, that the Dead have Knowledge, and converse together; as is mention'd in what I have cited above from Medrash, and is fully shewn in the Chapter Mishemetho (which is the Third Chapter of the Talmud - Treatise Berachoth) + " Wherefore, in the First Chapter of the Treatise Berachoth, it is said, Let One speak to the Dead " on no Subjects but fuch as concern the Dead. "And in the Chapter Shoel Adam (which is the "Twenty Third Chapter of the Talmud-Treatife Shabbath||) we read, The Deceased knoweth every Thing that is faid of him, till the Lid of the Coffin is fasten'd over him; and, according to the Opinion there deliver'd (that is, in the 'forese said Treatise Shabbath) till the Flesh is corrupted: "That is, as long as the Flesh is in Being, the Neof phesh, or Soul, remaineth with the same; and

^{*} Fol. 45. Col. 3. + Fol. 18. Col. 2. & Fol. 19. Col. 1. | Fol. 152. Col. 2.

the Ruach, or Spirit, visiteth her. And thus it happeneth that the Dead converse together. For This is no impossible Matter: For behold, the Nephesh, or Soul, and the Ruach, or Spirit, are there together: By which Means Speech (or Converse) is effected; since Speech is the Property of " the Ruach, and fetcheth its Origin from her. It hath likewise in this Part been clearly shewn, that " the Ruach is the Cause of external (discoursive or confabulative) Speech. And notwithstanding there are Many who are not worthy, that the Neshama " speech, because the Nephesh, or Soul, and the Ruach, or Spirit, are in them; which together are the Cause of Life and Speech. Wherefore Rabbi Salomon Jarchi, in the Chapter Shoel, (which, as hath been faid, is the Twenty Third Chapter of the Treatife Shabbath) on the Words, * And his Soul within him shall mourn, giveth the following Exposition: So long as he (name-" ly, the Interr'd) hath any Flesh, so long hath the Nephesh, or Soul, a Kind of Life; something " intellectual. And he teacheth withal, that Life, with the Ruach, or Spirit, is compleat; and that when the Ruach, or Spirit, visiteth the Nephesh, " or Soul, in the Place where the Body is, Life is et perfect, and Speech politible."

Upon this Matter the Avodath hakkodesh affords its likewise another remarkable Passage; which runs thus: "That the Dead (whose Ruach, or Spirit, so for the Space of Twelve Months, visiteth the New phesh, or Soul, remaining with the Body in the Grave) may converse together, is a possible Thing, and doth happen. And This was the

(Ground of the) Art of the Sorceress upon Samuel, on whom be Peace. She raifed him, within the Twelve Months, out of his Grave; as is mention'd in the Chapter Shoël Adam * (in the Trea-66 tise Shabbath). For his Spirit did visit his Soul: 66 By which Means it was possible for her to raise him up. So that he spoke with Saul, and declared to him What should happen. This whole 66 Performance (of the Sorceres) is not a Riddle or Parable, but is to be taken in a literal Sense, and not in a figurative one: (No) Far from that. I have found one of the Sages speaking, and heard, that when a dead (Person) lets himself be seen, either through (the Means of) Sorcery, or otherwise, 66 and One visiteth his Grave at that Time, Nothing is found in it till he (the Deceased) returneth and strips himself of his Cloaths, And thus I have found it in the Collections of the pious Rabbi Jebuda, of Bleffed Memory. I have dwelt the longer on this Subject for the Sake of its Usefulness; 66 and to declare, that in all the Words of our Rabbins, of Bleffed Memory, who have treated on this Subject, there are no Riddles or Parables; but that Dialogues between the Dead, within the Twelve Months wherein the Body remaineth (unconsum'd) may happen: As we find it said of Rab-bi Achai bar Jashia, in the Chapter Shoël (of the Treatise Shabbath) that he, after his Death, did speak with Rabbi Nachman."

But of all the Dreams of the Rabbins we have met with, concerning the Sense, Knowledge and Action of the Dead, the following is the most extravagant. We find it in the Jalkut Chadash, + form'd upon another Rabbinical Dream, that Abraham buried

^{*} Fol. 152. Col. z. + Fol. 14. Col. 3.

his Wife Sarah near Adam and Eve. The Words run thus: " When Abraham came to bury Sarah in the Cave, Adam and Eve rose out of their Graves, and would not fuffer, that it should be done in that Cave; faying to him, why should we be: always ashamed, before the Holy and Blessed! God, for the Sin we have committed? And are vou come hither to encrease our Shame? For on Account of your Good Works we must be asham'd. Then answer'd Abraham, Behold I take it upon me, and oblige my felf, to pray to the Holy and Bleffed God, that ye may not be any more ashamed. Whereupon Adam went straight " to his Place. But Eve would not by any Means content her felf with this, nor return to her Grave; fo that Abraham, without losing much Time, carried her in with his own Hands unto Adam. After which, he buried Sarab: That is, after Abrabam had taken upon him to pacifie the Holy and Bleffed God upon their (Adam and Eve's) Account. Adam went again into his Place; and Abraham did afterwards bury Sarah and Eve together. And This is signified through the Words, These are the Generations of the Heavens and the 66 Earth (behibbaream, i. e.) when they were created. And our Rabbins, of Bleffed Memory, fay, that 66 the Word behibbaream, by Transposing the Letters, fignifies as much as Be Abraham; that is, " Through Abraham. And by This we are given to understand, that Adam and Eve, who were the Production of Heaven and Earth, and not of " Men, were only ashamed on Account of the Righteousness of Abraham; who prevail'd, that they should be at Rest, and that they should not,

^{*} Gen. 2. 4.

" in the Life to come, have any Cause to be asha-" med." What reasonable Man is not quite ashamed to find a Body of his Fellow-Creatures imagining and reasoning in so ridiculous a Manner? Are not fuch Specimens of the Logic and Conceptions of the Rabbins enough to make one conclude, that they are mad or bewitch'd? And (bold and prefumptuous as it may feem) can any ferious intelligent Christian, who has follow'd us fo far in our Detail of their Conceits and Sotteries, forbear thinking, that their Heads, and the Heads of All that believe them, are judicially depriv'd of some Power that is common to the Minds of the Rest of Mankind, and essential to Soundness of Imagination and Right Reasoning? In the Sepher Chasidim*, and in the Maase Book +, may be found a great deal more concerning the Conversations or Dialogues of the Dead.

buried near the Righteous; for that the Righteous fuffer not a little by such a Neighbourhood. In the Second Part of the Treatise Nishmath chajim || we have the following Passage. "When the Righteous are at Rest in their Bed-Chambers, that is, in their. Graves, then are revealed to them both the Upper and the Lower Mysteries. But if Any one is is buried near them, who is not of equal Worth, the Uppermost that inhabit Heaven (i. e. the Angels) reveal not their Mysteries to them so free

The Wicked, fay the Rabbins, are not to be

"quently as they use to do. And in these Mysteries they feel as much Delight, as if they were
eating the most delicious Food in the World."

To the Sepher Chasidim there is a small Discourse added, entitled Zawaoth Rabbi Jehuda bæchasid; i. e. The Charge of Pious Rabbi Jehuda: In which

^{*} N. 196, and 452. + Chap. 113. | Fol 88. Col. 2.

we find the following Passage. "We must not bu"ry together (or in the same Place) the Bodies of
"Two Persons, who, in their Life-Time, hated
"one another; for they have no Rest together."
And farther, in the same Discourse, it is said, †
"When a Woman is buried, who in her Life-Time
"was a great Glutton; and one seeth her Mouth
"open, 'tis certain she will continue with it (open)
"for the Space of a Year. But to avert (the Tendency of) This, one must fill up her Mouth with
"Earth, and then she will do no more Mischies."
We are told likewise in the same Disourse, When
"a City is provided with Sepulchres and Graves,
one is not to carry the Dead to be buried in another City. For the Dead that lie in the First, are
anger'd at it, because it is a Disparagement to
"them."

The following Passages will shew the extravagant Notions of the Jews touching the Origin of their Souls, and of the Souls of the Rest of Mankind. The Treatise Emek hammelech, in the Part entitled Shaar shiashue hammelech, § gives us the following Passage. "Our Rabbins, of Blessed Memory, have said, Ye fews are stiled Men; because of the Soul ye have from the Supreme Man (i. e. God; whom the Cabalists call Adam Ahelion; that is, the Supreme Man). But the Nations of the World are not stiled Men, because they have not, from the Holy and Supreme Man, the Neshama (or glorious Soul). But they have the Nephesh (i. e. the Soul) from Adam Belial; that is, the malicious and unnecessary Man, call'd Sammaël, the Supreme Devil." In the Treatise Emek hammelech, in the

^{*} N. 1. + N. 5. | N. 11. & Fol. 3. Col. 4.

Part entitled Shaar resha diserarpin; and in Rabbi Menachem von Rakenat's Exposition on the Five Books of Moses, in the Parasha Shemini, there is a Passage running thus: "Ye Jews are Men. But the Rest of the Nations are not Men. The Spirit (or Soul) which is spread among the Rest of the Nations, cometh from the Side of Uncleanings; that is, from the Devils. The same (Spirit) is no Man: Wherefore he is not under that Demonination. The Name of that Spirit is Unclean. He is not call'd Man. Neither has he any Part of Man. His Body is likewise a Cloathing of Uncleanness.

In the Great Jalkut Rubeni, in the Parasha Bereshith, * we have the following Passage. "The "Skin and the Flesh is the Coat of a Man. The " Spirit within is the Man. But the Idolaters (mean-" ing all the Nations but the Jewish) are not call'd " Men, because their Souls have their Origin from "the Unclean Spirit. But the Souls of the Israe-" lites are derived from the Holy Spirit." And a little farther on in the same Treatise, it is said, + " An Israelite is called a Man, because his Soul cometh from the Supreme Man. But an Idolater, whose Soul cometh from the Unclean Spirit, is call'd a Swine. If fo, then is an Idolater the Bo-66 dy and Soul of a Swine." In another Part of the faid Treatise, entitled Shaar olam battobu | , there is a Passage running thus: " The Wicked " are stiled the Dead in their Life-Time, because they have not a Holy Soul from the Foundation, which is called Him that liveth for ever. But they have the Soul from Kelifa (i. e. the Shell) by

^{*} Fol. 10. Col. 1. + Fol. 10. Col. 2. | Fol. 23. Col. 4. § Dan: 22. 7.

" which is meant the Devil) who is call'd Death, " and the Shadow of Death: And through the

" Sparklings of the fame they live.

Conformable to This, is the following Passage in the Treatise Sheva tal *. "The Souls of the Nations (meaning all but the Jewish) have their Origin from the exteriour Powers, the Powers of Kelifoth (that is, Shells; by which is meant Devils) the Mystery and State of which, we shall, with the Help of God, explain in the following Chapters. Wherefore God divided them among the Upper Seventy Princes; and they are given unto them for their Portion. But the Souls of the People of Ifrael have their Origin in holy Emanations from the Bleffed God." And in Rabbi Menachem von Rekanst's Exposition on the Five Books of Moses, towards the End of the Parasha Haasinu +, there is a Passage running thus: "The " Influence which descendeth upon the Powers of "Uncleanness, is call'd Jen Nesech; that is, Offer'd Wine; which is offer'd unto Idols. And " from thence are deriv'd the Souls of the Nations " of the World (meaning all the Nations of the World " but the Tewish).

The Treatise Taf bavrez gives us the following Passage. "Know thou, that every Part of the World, is given to that People for whose Dwelling it was allotted. And this is what is faid, §

I have given Ar unto the Children of Lot for a Possession. Ar is then properly divided to the Children of Lot. And thus is Mount Seir divided to Esau. And our Rabbins, of Blessed Memory,

" have explain'd this Matter through these Words. "He, namely Esau, is red: So is his Land red.

^{*} Fol. 4. Col. 2. + Fol. 221. Col. 4. | Fol. 9. Col. 2. & Deut. 2. 9. & By Kk

" By which we are taught, that the Allotment of Land is strictly agreeable to the People who dwell therein. The Reason is, that to that Prince, of the Seventy Princes, who presideth over a Nation, is ascribed the Influence over that Part of the Land (or World). And the Souls which are found in that Part of the Land (or World) are trom the Portion of the Kelifoth or Shells (that is, the Evil Spirits) to which the Surface of the Earth " is allotted. So that there are Three different

Allotments: The Allotment of the People; the " Allotment of the Land, and the Allotment of the

"Prince over the Souls, and the Portioning.
Upon this Subject the Treatife Maarecheth baëlabuth speaks in the following Manner.* " The Rest " of the People, from whom the Jews are separated, " are, by the Holy and Bleffed God, deliver'd to " the Princes (which are abstract Intelligences; that is, Spirits without Bodies) and put under their " Dominion. He hath ordain'd a Prince over every Nation, to govern it, and speak in Behalf of it; to be its Mediator, and, through the Stars and Planets, to protect it. Those Princes are also call'd " the Gods of the People, which God hath affigned them. And from those Princes are deriv'd the " Souls of the People."

The Emek hammelech fays, that the Jews are at Length to subdue this numerous Brood of Uncleanness, which is put under the Dominion of those aerial Princes; or, in other Words, that they are at Length to be the Lords of all other Nations;

looking upon all other Nations as the Issue of the Devil. The Words run thus †: " Hereafter Good 66 shall prevail over Evil. Then the Israelites, as

^{*} Fol. 106. Col. 1. + Fol. 121. Col. 2.

" being comprehended under Good, shall prevail " over the Nations of the World; which are com-" prehended under Evil:" That is, which are under the Dominion of the Serpent, or Devil; for the Avodath bakkodesh says,* The Serpent, that is, the Devil, is the Evil Part. In the Treatise Zeror bammor, it is faid. + " The Nations of the World are " compared to a Serpent, because they have their " Origin from the Uncleanness of the Old Serpent. This Matter is laid more open in the great falkut Rubeni, in the Parasha Shemoth,; where it is said, " " All Souls are derived from the Part of Cain " and Abel. From Abel cometh the Good Part " (that is, Good Souls). And from Cain cometh the " Evil Part (or Evil Souls) The Soul of Cain being " derived from the Uncleanness, which Sammaël " (that is, the Devil) had cast into Eve when he " lay with her, all the Souls of the Nations are derived from that Uncleanness." Conformably to this, a little Treatise, entitled Afkath Rochel, having mentioned the Filthiness of the Evil Spirit, says, " § The Gojim (or Infidels) and the Denyers of God, " who defile themselves, receive and breathe the " Spirit of that Part (that is, of the Evil Spirit); and " their Souls come from thence."

Rabbi Abaron Shmuel, in his Book entitled Nifmath Adam, gives us the following very curious Piece of History, touching the Origin or First Erection of the Dominion of the Seventy Princes**. Before the Time of the Division, which happen'd at the Building of the Tower of Babel, the Souls of all the Men that liv'd upon Earth, were from one Source, from one Origin. Therefore the

^{*} Fol. 18. Col. 3. + Fol. 148. Col. 4. | Fol. 82. Col. 4. 4 Fol. 7. Col. 2. ** Fol. 5. Col. 2.

e People had only one Language. But from the "Time that God divided out the Seventy Nations, and deliver'd them to the Seventy (Princes) every Nation receiv'd its Souls from its respective " Prince. For this Reason Languages are made to differ; according to the Division and Distribu-" tion of Souls, because Speech is a Faculty of the Soul. We point not out the Contradictions and Abfurdities of the Rabbius upon this strange Matter, because we apprehend the Office to be needless. Every Reader may discover them himself with only Halfan Eye. ferent Account of the Origin of Souls. 'Tis there

The Treatise Amniudeha Shifa gives us a far diffaid *, " The Matter concerning the Leviathan, " (whom God is faid to have castrated, to the End " the World might not be destroy'd by his Brood;) " and concerning his Female, is not to be under-" flood according to the Letter; nor what our 66 Rabbins, of Bleffed Memory, have faid concern-" ing the Angel Gabriel, that he will hereafter appoint a Chace with the Leviathan. For why se should he (Gabriel) enter into War with him? "But the Matter is to be understood thus: The "Leviathan and his Female signific that Angel " which is Satan, the other God, and Lilis his Wife, " who are the Leviathan; the streight Serpent, and "the crooked Serpent, of which Mention is made in Isaiah, Chap. 27. Ver. 1. as that the Holy and " Bleffed God shall visit them with his strong Sword, " to destroy them from the World. And Gabriel will appoint a Chace with them, to the End the

[&]quot; unclean Spirit may be banish'd from the Earth.

[&]quot; For the Holy and Bleffed God, in the Beginning,

[&]quot; Fel. 51. Cel. 3.

when he had created every Thing according to his Mind, thought with himfelf, What if this Levia-33 than should lye with his Wife the Lilis, and beget many Souls of Devils and Idolaters? For as the 66 Souls of the Righteous are derived from the Holy 66 and Bleffed God; the unclean Souls are derived 66 from the Angel which is Satan, the other God; 66 as is well known. And it is a certain Truth, 66 that when the Souls of the Idolaters encrease in the World, the Power of Uncleanness (which God avert) hath the Upper-Hand: And those Evil Spirits destroy the World. Wherefore, What did the Holy and Blessed God? He castrated the Angel, or Satan, that, (in order to fave the World (from Destruction) he might not mix with her (Lilis)." Agreeably with this, it is faid, in the Parasha Mishpajim, "That the other God had been castrated; for the Holy and Blessed God had castrated him, to the End he might bring forth no Fruit into the World; i. e. beget no Young. Behold, the Sage Writer of the Book Chefel le Abraham, has objected against, or contradicted these Words of Sobar; faying, How is it possible, that the Holy and Bleffed God should have cattrated that Angel which is the other God, to the End he might not beget the Souls of Idolaters? Do not we fee, that there are a Multitudeof Unclean Souls? He hath compleatly and excelently establish'd his Objection, and said, the Matter must be understood thus: That those (unclean) Souls are not deriv'd from the Mixture of the Angel, "which is Satan, with the Lilis. For when God had castated them, it was impossible for them to mix. But those Souls, and the Souls of Devils that come " into the World, come through the Works of the "Wicked. For he who commits a Sin, createth, 44 through his Evil Work; a Devil; and those are so the " the Devils that stain, endamage and destroy the World. Thus far the Words of the Book Chefed

" le-Abraham. Behold then, a Man createth those "Devils through his Evil Works; and the fame are

"the Witnesses, which, at the Day of Judgment, fhall witness against him. And Every one will call and say, He N. N. hath created me, as is

" particularly mention'd in many Places in Sobar." The little Jalkut Rubeni*, in the Part entitled Neshama, from the little Treatise Tuf baarez +, gives us the following Account of the Regions where abide the Souls of the Seventy Nations, before they enter into Human-Life. "In the Expanses, or "Seven Firmaments, are Seven Planets; Saturn, "Jupiter, Mars, the Sun, Venus, Mercury, and the Moon: And in these Expanses abide the Souls of the Seventy Nations; each Planet having the "Dominion of Ten Nations. But under the Sphere of the Moon, which is the last of all (the Planets) "there is found an Expanse which is of no Use (with regard to the Souls of the Nations); and Spirits, Night-Apparitions and Souls of Devils

abide there.

The Treatise Maarecheth bælabuth, in the Explanation of Chajat ||, informs us, that, at a certain Period of Time, the Souls of the Seventy Nations will lose their Existence, or be annihilated. The Words run thus, " In the great Year of Jubilee, " no Nation will remain; for in that Year the "World will be destroy'd and made desolate. In what then have the Jews the Preeminence of them (the Seventy Nations)? To this the An-" swer is, That the Destruction is to be understood of the Kelifoth (i.e. Shells) which are the Evil

^{*} N. 4. + Fol. 9. Col. 1. | Fel. 251. Cel. 2.

"Spirits; for they shall be quite exterminated from the World. And therefore all the Souls of those Nations that are deriv'd from them shall be put to Shame and cut off, because the Causes of their Existence will be utterly at an End, and their Names be kept no more in Remembrance.

We shall now shew more particularly the Notions of the Jews concerning the Origin and Nature of their own Souls. The Treatise Shene luchoth babberith, ' says, "The Souls (meaning the Souls of the Jews) are a Part of God from above." And Rabbi Abaron Smuel, in the Treatise Nishmath Adam², fays, "the Soul of a few is a Part of God "from Above." And in the Preface to the Treatise Shefa tal, 'tis said, " The Soul (of a Jew) is " a Part of God from above, and of his Substance " or Essence, as a Son is of the Essence of his Father." In the Treatise Emek hammelech, in the Part entitled Shaar Kirjath arba 3, it is faid, "The Souls which he " (God) created, live and continue for ever, because " they are Sparks of the Substance or Essence of " the Bleffed God, as it is faid, 4 And breathed into 6. bis Nostrils the Breath of Life." And in the same Treatise, in the Part entitled Shaar resha diser anpin i, we are told, "The Soul cometh from the Name of the Essence; that is, the Name Jehovah; as it is written 6, For the Lord's Portion is bis People." The Treatise Nishmath Adam? gives the following Passage, "The Soul is the "Light and Spark of the Great Name Jehovah; " and cometh from that great Light, and from his

⁽¹⁾ Fol. 262. Col. 3. (2) Fol. 4. Col. 1, 2, 2nd 3. (3) Fol. 121. Col. 4. (4) Gen. 2. 7. (5) Fol. 131. Col. 1. (6) Deut 32. 9. (7) Fol. 5. Col. 1.

"Holy Fire; as the Scripture faith, I For the Lord thy God is a confuming Fire. And as one Torch is lighted by another, without any Dimunition (of that other;) fo may we fay concerning the Soul, which cometh from the Mouth and Spirit of the Bleffed God." We are told likewife, in the fame Treatife, that the Souls of the Jews have their Being from the Ten Sephiroth, or Sephiros². The Words run thus, "Our Souls, which are contain'd in the Unity of the Soul of the First Man, come from the Ten Holy Sephiroth, or Flashings (of Light)." We are informed in the Treatife Shefa tal³, "That by the Ten Sephiroth, the Cabalists understand the Divinity.

The Preface to the same Treatise Shefatal, gives us the following remarkable Passage, touching the Preciousness of the Souls of the Jews in the Esteem of God, and the little Regard God hath for the Souls of any other People. After saying, That from the Seventy Souls, which came from the Loins of Jacob 4, there are Seventy Nations, the Presace goes on thus: "It was necessary, the Law should acquaint us with this, to the End we might be taught that every individual Soul of the Israelites is more acceptable and worthy in the Eyes of the Holy and Blessed God, than all the Souls of any other whole Nation (of the Seventy.) And this Matter is revealed to us in another Part of the Law; where it is said, All the Soul (not Souls, in the Plural) of the House of Jacob, which came into Egypt, were Threescore and Ten. It (the Law) did well observe this; saying, All the Soul; not All the Souls; as it saith of

⁽¹⁾ Déut. 4. 24. (2) Fol. 7. Col. 1. (3) Fol. 1. Col. 2. (4) Exod. 1.5. (5) Gen. 36.6.

Esau s, And all the Souls of his House; mention-" ing those Souls by the Plural Number, altho' they were but Six. How much more might it " have been used with Respect to Jacob, All the "Souls, fince there were Seventy Souls (descended from him)? But it (the Law) would teach us, that every individual Soul of the Israelites, is more " worthy and acceptable in his Eyes (the Eyes of "God) than all the Souls of a whole People of the " Nations of the World; and that the Body of the e People of Israel are more lovely and valuable in

his Eyes than all the Seventy Nations.
The following Quotations respect the Time of the Creation of the Souls of Men. And in them the Reader will observe a Deviation from several of the Rabbinical Doctrines just given. Rabbi Menasse ben Israël, in his Treatise entitled Nishmath Chajim, fays 6, "Altho' the Learned of the Nations of the World are of Opinion, that the Souls are " created with the Body, yet the true and perfect " Israelites, believe with a compleat Fath, that they " (the Souls) were all created in the Six Days of the Creation of the World." And presently after, he giveth the following Passage from the Treatise Tanchuma?: "All the Souls which have been from " the Time of the First Man, and which shall be " to the End of the World, were created in the Six Days of the Creation of the World." Rabbi Mengchen von Rakenet, in his Exposition on the Five Books of Moses, in the Parasha Bercshith 8, says, "It is already known to thee (the Reader) that the Souls were created in the Six Days of the Creation; as it is faid , Knowest thou it, be-

⁽⁶⁾ Fol. 70. Col. 2. (7) Fol. 32. Col. 2. (8) Job 38.31.

"cause thou wast then born? or because the Number of thy Days is great. And this is intended to sig"nify, that the Souls were created with the first Light." And Rabbi Menasse, in the 17th Chapter of the Nishmath chajim, says, "Now I have tasted a little Honey, and mine Eyes are enlighten'd in this Matter, let us search on what Day of the Six Days of the Creation of the World, they (the Souls) were created. And I say, that most of our Sages, of Blessed Memory,

" agree in this, that the Souls were created on the First Day. Rabbi Moshe bar Nachman hath written, it must by no Means be said, that they

" (the Souls) were created after the First Day, because the Holy and Blessed God did, on the First

"Day, create Something out of Nothing. But from that Day forward, during the rest of the

"Days of the Creation, he created Something out of Something. And if so, then are the Souls

" comprehended in what was created on the First

" Day.

In the following Quotations we have an Account of the Abode of those Souls 'till they are sent into Human-Life. Rabbi Salomon Jarchi, in his Comment on the Talmud-Treatise Chagiga 2, says, "There is a Treasury in Heaven, which is called "Guff; and all the Souls which were created in the Beginning, and are hereafter to come into the "World, God plac'd therein." The Treasise Zeror hammor, in the Parascha Nizzavim, speaks of the same Treasury 3; saying, "Out of this "Treasury God furnisheth with Souls the Chil-"dren in the Mother's Womb." And to the same

⁽¹⁾ Fol. 71. Col. 2. (2) Fol. 5. Col. 1. (3) Fol. 152.

Purpose writes Rabbi Menasse ben Israel, in his Treatise Nishmath chajim 1; saying, "It is certain, according to the Opinion of all the Sages of Israel, that God giveth from Heaven the pure Soul to Man in the Beginning, when he is form'd in his Mother's Womb, before he cometh out into the Air of the World." The Reader will suppose, that the Rabbins speak here only of the Souls of the Jews. Upon the Number of which Souls the remarkable Passages we have met with are the following.

The Jalkut Chadash, in the Part entitled Neshamoth's, says, "The Number of Souls is Sixty "Times Ten Thousand, or Six Hundred Thousand. And the Law is the Root of the Souls of the Israelites. And every Verse in the Law has "Six Hundred Thousand Explanations: And every Soul is form'd particularly out of One Explanation. Hereaster, Every one will read the Law according to the Explanation which relateth to him, and out of which his Soul was created. But there are many Souls which contain many Explanations: And Moles, our Instructer, on whom be Peace,

" contain'd all the Six Hundred Thousand. Like" wise every Night, when a Man sleepeth, his
" Soul ascendeth up into Heaven, if he is worthy
" of it, and there readeth the Explanation, which

"belongeth and is allow'd to her, of One Verse;" and in the Second Night (the Explanation of)
another Verse. These Six Hundred Thousand

"Explanations are according to the plain and literal Sense of each Verse. And there are in the Aggada:

" (i. e. fubtle and diverting Histories) as many other Explanations, which are opposite to these; and

^{- (4)} Fol. 72. Col. 1. (5) Fol. 155: Col. 1.

Stones.

" likewise, in the Cabala." The Treatise Emek hammelch, in the Part entitled Shaar resha diser anpin s, says the same Things; and that because there were created Six Hundred Thousand Souls, such is the Number of the Jews. And the Treatise Shir hashirim rabba fixes the Jews at that Number 6, faying, " Moses is equal to the Six Hundred Thousand, " which comprehend all the Israelites." And in Emek bannnelech, in the Part entitled Shaar olam bab-beria, we have the following Passage: "At the "Time of the Creation of the World, that is, " when the First Man was created, all the Six " Hundred Thousand Souls were comprehended or " united in him (the first Man). And this is the Doctrine of our Rabbins, of Blessed Memory, upon the Words 8, Where wert thou when I laid " the Foundations of the World? But when the First 66 Man had finned, the faid Souls, both Male and " Female, were rent from him. And the Male "Souls retir'd, in the new-created World, to the " Palace of the God of Ifrael; while the Female Souls, being faw'd afunder from the Males, " in the same Manner as Eve, before Sin, was " faw'd asunder from Adam, retir'd to the Saof phire Palace, or the Palace built with Saphire

The Damage these Souls sustain'd by the Sin of Adam, the Jalkut Chadash informs us, was repair'd by Abraham, Isaac, and Jacob. The Soul or spiritual Part of Man, according to the Jews, being, as we have shewn, made up of Three distinct spiritual Substances; namely, the Nephesh, the Rauch, and the Neshema, the said Treatise, in referring the Repairing or Restoring the Six Hundred Thousand

⁽⁵⁾ Fol. 139. Col. 4. (6) Fol. 264. Col. 2. (7) Fol. 171: Col. 7. (8) Job 38.4. Souls

Souls to the abovementiond Patriarchs, assigns the Substances of one Kind to each. The Passage is in the Part entiled Neshamoth, and runs thus *: Abra'bam restored, or brought to Rights, the Six.
'Hundred Thousand Nephaschoth which depended
'on the First Man. Isaac restor'd, or brought to
Rights, the Six Hundred Thousand Ruachoth,
'Rights, the Six Hundred Thousand Ruachoth,
'which depended on the Ruach of the First Man.
'And Jacob restored the Six Hundred Thousand
'Neshamoth, which depended on the Neshama of
the First Man.

The Treatise Emek hammelech, just now cited, measures, by these Six Hundred Thousand Souls, the Time to the Coming of the Messias. The Palfage is in the Part entitled Shaar olam battohu +, and runs thus: "Our Rabbins, of Bleffed Memory, " have faid, that the Son of David (that is, the " Messias) cometh not 'till all the Souls that were in the Body of the First Man are at an End. Agreeably with what our Rabbins, of Blessed Memo-"ry, teach upon the Words, Where wert thou when I laid the Foundations of the Earth? These "Words teach us, that all the Souls which were in the Guf, that is, the Body of the First Man, were dependent on his Body; notwithstanding "Rabbi Salomon Jarchi explains the Word Guf as " fignifying a Palace fo called, in which the Souls " abide. But the Law is explain'd Seventy Ways." And in the fame Treatife, and in the same Part to it is faid, very unaccountably, but somewhat agreeab. ly with what we have already shewn in the Course of these Traditions, that "When Adam had sinned, " all his Members fell off from him (frange!) 66 And in the Places where they fell, Men came to

^{*} Fol. 155. Col. 4; [+ Fol. 24. Col 2.] Fol. 31. Col. 3.

inhabit. And it was decreed, that those Places 66 should be inhabited, to the End the Souls might be brought out of them. (the Members, we sup-

" pose.)
The Treatise Sobar, on the Canticles, * says, When the Holy and Bleffed God created the First Man, he took the Dust of the Ground of the Temple (meaning the Ground on which, afterwards the Temple was built,) and created him of the same, and breathed into his Nostrils a Living "Soul. He (God) then opened to him the Gate of Paradife, and conducted him into the Seventy Apartments of the Holy Palaces; and made him
Ten Nuptial Heavens, like those Heavens which
the Holy and Blessed God hath determin'd to make for the Righteous in Paradife. And the " Upper Angels rejoiced, and danced before him. " And then, and there, the Holy and Blessed God caused all the Souls, which he had ordain'd and prepar'd to proceed out of Adam into the Children of Men, to pass before him (Adam.) Now, when he (Adam) beheld King David, he saw that he was without Life. Then faid he, O Thou Lord of the World, who is he in whom I fee no Life? And the Holy and Blessed God replied, It is King David. And when the First Man beheld how the Matter was, he gave, out of the Years assigned for his own Life, Seventy Years to David. And those are the Seventy Years which King David liv'd, and which the First Man wanted of a Thousand Years, which he had other-

" wife liv'd.

Concerning God's shewing Adam the Souls of every Generation of Mankind, the Falkut Chadash, in

^{*} Fol. 15. Col. 1.

the Part entitled Luchoth *, gives us the following Passage. "Our Sages of Blessed Memory have "Said, The Holy and Blessed God did shew unto Adam every Generation and its Priest: Which is not to be understood as if he beheld them only " visionarily or prophetically, but that. God did " actually, and in very Deed, fet them before his " Eyes. For (at that Time) all the Souls, which " were to come into the World, did actually stand " before the Holy and Blessed God, and in the " very same Likeness in which they were to appear " in the World: So that Adam could perfectly di-tinguish them. And thus it happen'd on Mount " Sinai; as it is written +, And also with those that are not bere: Words which denote, that the Souls, which were not then born into the World. " were present on Mount Sinai, and in the same Form in which they were to appear in the World." Can any Man living, but a Rabbin, entertain a Notion, that this Passage in Deuteronomy denotes any such Matter? Can any Thing be more evident than that it denotes the quite Contrary? But what doth the Author of this Passage mean by the Phrase, in the same Form? Certainly he did not mean in the same Bodies; since Bodies had been visible to the Assembly at Mount Sinai. And yet 'tis hard to conceive what he could mean elfe.

The same Treatise (falkut Chadash) in the Part entitled Neshamoth ||, teaches, that Souls before they come into the World, are cloathed, and appear before Almighty God in the Bodies in which they are to appear in the World. "All the Souls ('tis 'there said) before they come into the World, "cloathe themselves in the same Bodies, and put

^{*} Fol. 3. Col. 2. + Deut. 29. 15: | Fol. 154. Col. 4.

on the same Likeness, in which they are to appear in the World. Every Soul above, before she cometh into the World, cloatheth herself with a Body; and in that Image, or Figure (i. e. so babited) she standeth before the Holy and Blessed God. Then doth the Holy and Blessed God adjure that Soul and Body not to sin. And these Things are signified by the Words *, Thine Eyes did see my Golem: That is, my Golem, which is the Body, thine Eyes did see when I stood before Thee.

Rabbi Menasse ben Israël, in his Treatise entitled Nishmath Chajim, in the Second Naamar +, delivers this following Matter. "Our Rabbins, of Blessed " Memory, in the Treatise Tanchuma, in the Pa-" rasha Pekude, say, All the Souls which have appeared fince the first Man, Adam, and (likewise those) which are to appear, to the End of the World, were created in the Six Days of the Creation; and were all in Paradife. And they were all preer fent at the Promulgation of the Law: As it is faid | , Neither make I this Covenant and this Oath with you only, but as well with him that standeth bere with us this Day before the Lord our God, as " with him that is not here with us this Day. Of which Words the foregoing Doctrine is a necessary " Explication: For how could God make a Coveor nant with Those who were not Yet come into the World, nor yet created? Wherefore, we are to understand the Matter, according to the Explication, 66 thus, That God the Lord made a Covenant not only with the Souls that stood there Bodily, but also with those which were created in the Begin-" ning, and were there present without the Body

^{*} Pfal. 139. 16. + Fol. 70. Col. 2. | Deut. 29. 14, 15. (prefenting

" (presenting themselves) to take the Oath (admini"stred) at Mount Sinai. And for this Reason it
is, that the Word standeth is used (in the Passage
from Deuteronomy) the same being used with Refpect to the Ministring Angels by Zachary—

"Among those that stand by: As thou mayest see at
slarge in the Treatise Pardes Rimmonim." The
Reader observes, that, according to this Rabbin, the
Souls which were not come into the World at the Time
of the Promulgation of the Law on Mount Sinai, were

present at the Promulgation without the Body.

The following Passage was intended for the giving some Impression of the Terrors of the Voice and Presence of Almighty God. We find it in the Twenty-ninth Parascha of the Treatise Shemoth Rabba +; running thus: "Rabbi Levi hath said ||, The Isra-"elites desired of the Holy and Blessed God Two Things; namely, to see his Divine Majesty, and to hear his Voice; as it is said, Behold the Lord our God hath shewed us his Glory and his Greatness, acc.— And we have heard his Voice out of the Midst of the Fire. But there was no Strength to be perceived in them (the Israelites, when they heard and saw

these Things): For when they were come to Mount Sinai, and God had revealed himself to them, their Souls sled out of their Bodies, because He had spoke

to them: As it is faid, § My Soul was gone when he did speak. But the Law prayed to the Holy and Blessed God for Mercy for them; and said to him, Is there a King who betrotheth his Daughter, and

" slayeth his Domesticks? All (the other) Men in the World rejoice: But Death is the Fate of thy Children.

"Upon which, the Suols (of the Ifraelites) came into them again: As it is faid ‡, the Law of the

^{*} Zac. 3.7. † Fol, 118. Col. 1. || Dent. 25.4. § Cant. 5.6. ‡ Pfal. 19.7:

"Lord is perfect, converting the Soul:" That is, according to this Rabbin, the Perfection of the Law of the Lord is, that it makes the Soul return into the Body; and not that it turns the Soul from Sin; as all Mankind besides understand the

Paffage. But the following Quotation, from the Treatife Sobar chadash *, will furnish the Reader with much more furprifing Instances of the Rabbinical Penetration in the interpreting of Scripture. "Rabbi Je-" buda hath faid, Come and behold; There passeth not a Night in which the Angel Matarton, the " Prince of Countenance, doth not take all the Souls of the Siges, who study the Law, and convey them into the Presence of the Holy and Blesfed God. And the Ministring Angels wait, and cease from singing their Hymns to the Praise of God, 'till the Souls of the Righteous are affem-66 bled and have join'd them; to the End that they, together, may, with one Accord, fing the Hymn to the Most High: As it is said +, The Flowers 33 66 appear on the Earth. These Flowers are Those " Who study the Law and its Ordinances. The "Time of singing (of Birds) is come; that is, when they (the Angels and the Souls of the Righteous) together fing to their Creator. And the Voice of the Turtle is heard in our Land. This Turtle is Matatron; whose Voice is heard, (calling) to the Souls of the Righteous to assemble, in " order to fing every Night the Hymn of Praise to their Creator: As it is said ||, Let the Saints be joyful in Glory." And in Jalkut Chadash §, it is said, "When a Man sleepeth, then afcendeth his Soul on High, to behold the highest

^{*} Fol. 44. Col. 1. § Fol. 177. Col. 3.

f Gant. 2. 12.

^{||} Pfal. 149. 5.

"Light." The Treatife Emek bammelek, in the Part entitled Shaar olam hattoha*, is very large concerning the nightly afcending of Souls into Paradife.

The following Quotation we make as an Introduction to another, which will give the Reader fome Account of a particular, extraordinary, or, as it is called, Neshama jethera, i. e. a supernumerary Soul, with which, the Rabbins teach, every few is provided during the fewish Sabbath. In the Talmud - Treatise entitled Taanith, or Taanis, † and likewise in the Treatise Beza, || it is said, "What is the Reason that no Fasting is observ'd on the First Day of the Week? Rabbi Jochanan " hath faid, Fasting is not then observed, to the "End the Christians, who keep their Festival on that Day, may not say of us, that we fast whilst "they rejoice." But the Treatife Sopherim ‡ delivers other Reasons for this Matter; running thus, " Shemuel bar Nachmani hath faid, it (the Fast-" ing) is not observ'd (on the First Day of the Week) " because it is the Third Day (in the Week) after the Creation of the First Man. For Adam was " created on the Sixth Day; namely, on a Friday; " from which we reckon Sunday the Third Day: "And, on every Third Day, a Man is infirm and " feeble, and not fit for Fasting; as Rabbi Saloon has express'd it in his Observations upon it (the Third Day). The Resch Lakish hath said, It (the Fasting) is not observed on Account of the Supernumerary Soul; for the Resch Lakish teacheth that that Soul is, on the Evening of the Sab-

^{*} Fol. 36. Col. 3. Fel. 13. Col. 4.

⁺ Fol. 27. Col. 2. | Fol. 16. Col. 1.

" bath, that is on Friday Evening, given of God " unto Man; and that, at the End of the Sabbath, " it is taken away from him: As it is faid *, But " he rested the Seventh Day: " As we justly render the Passage. But this Rabbin unaccountably divides the Word Vajin nasech, in the Text, signifying, He rested or restreshed himself, into Vai aseda Nesech, i. e. Ah, the Soul (the supernumerary one) departeth. It is, perhaps, a Cabalistical Operation upon the Word. But, in what Manner soever it comes to be disjointed, the Reader, if he hath sollowed us from the Opening of this Work, is pretty well accustom'd by this Time to such Rabbinical Torturings of Scripture.

In the Jalkut Chadash, in the Part entitled Shabbath; is the following Passage. "The Soul hath Five distinct Forms (or Parts) and Names. These are the Nephesh (that is, the Soul): the Ruach (that is, the Spirit): the Neshama (that is, the Superiour or more Coelestial Soul): Chaja (the Living, or Life): and Jechida (the Solitary, or Retir'd). These are receiv'd of Man at the following Seasons. In the Work Days between, the Feast and the Increase of the Moon, cometh to him the Nephesh: On the Feast Day cometh to him the Ruach: On the Day of Attonement, the Neshama: And on the Sabbath, the supernumerary Soul; which is the Mystery of Chaja. And in the Life to come he is made worthy to receive Jechida." Rabbi Memachem von Rekanet, in his Exposition on the Five Books of Moses, speaks thus, "Our Rabbins, of Blessed Memory, have said, that Man, on the Sabbath, hath an additional Soul.

^{*} Exod. 31. 17. 1 Fel. 165. Col. 3.

Most Jews do firmly believe, that they are, during their Sabbath, possessed of this Neshama fethera, or Mystery of Chaja; which we render the Supernumerary or Additional Soul. And the Falkut Chadash, in the Part entitled Shabbath, informs us, that the Jews feast high on the Sabbath in Honour to this Spiritual Guest, and to entertain and give her Pleasure. The Words run thus *: "The " Mystery of Voluptuousness on the Sabbath is, " that the supernumerary Soul may be rejoiced, to " the End she may utter a mighty Prayer (or "Thanksgiving) in Honour of the Divine Majesty, " among the Lower; that is, among Men that "dwell upon the Earth; when they fay Grace at "Meals; which is a Duty not enjoin'd among the Upper, or those that dwell in Heaven." And Rabbi Salomon Jarchi fays, that this Supernumerary or Additional Soul provokes the Appetite. His Words (which are in his Exposition on the Talmud-Treatse Taanith +) runs thus: " The Super-" numerary Soul carries out the Mind of Man to 66 Eating and Drinking, and makes him eat and " drink with Appetite and Pleafure.

The Jalkut Chadash, in the Part entitled Shabbath, speaks likewise of the Origin or Source of those Supernumerary or Additional Souls. The Passage runs thus : "Concerning the Supernumerary Souls, "which come on the Sabbath, they are derived either from the Part of Abel, or from the Part of Cain." This will appear very strange Doctrine upon the Supernumerary Soul, if the Reader compares it with what we have before deliver'd upon the Matter, and at the same Time bears in Mind what we have already cited in this Work,

^{*} Fol. 144. Col. 1- † Fol. 27 Col. 2; | Fol. 165. Col. 2;

concerning the Extraction of Cain; namely, that he was the Offspring of Sammaël, the Prince of Devils, by Eve. To which, upon this Occasion, we add the following Passages. Rabbi Menachem von Rekanet, in his Exposition on the Five Books of Moses, in the Parasha Bereshith, writes thus *: "In the Treatise Sohar, it is said of Cain, that from him are derived the Souls of the Wicked." And in the Jalkut Chadash, in the Part entitled Adam, it is said †: "All the Souls in the World are derived either from the Part of Cain or Abel. The Righten teous are the Children of Abel; and the Wicked are the Children of Cain."

But Rabbi Menasse ben Israel, notwithstanding the Authorities against him, appears like a Man of Judgement, against the Literal Acceptation of the Account of the Neshama Sethera, or Supernumerary Soul, in his Treatise entitled Nishmath Chajim, in the Second Maamar. He says, speaking of the Account of the Supernumerary Soul, "But now, if the Reader conceives, that an Additional Soul is given to an Israelite on the Sabbath, he is mistated had no such Conception. Their Intent in it was to instruct us, that the Soul, on the Sabbath, which is appointed for the Study of the Law, and in which the Hand is freed from the Employments and Fatigues of the Working-Days, ascends gradually, as we read §, From Matthana to Nahaliel, and from Nahaliel to Bamoth (he means, from Step to Step, or higher and higher.) And the Additional Soul signifies Increase of Know,

^{*} Fol. 54. Col. 1. + Fol. 8. Col 2. | Fol. 53. Col. 2. | Num. 21. 19.

" ledge, and Advancement in the Study of the Di-

E shall now quote the Rabbins upon the Transmigration of Souls; that ancient and famous, and still propagated Doctrine; for the Jews, as well as several Eastern Nations, maintain it strenuously. Many Readers, we apprehend, will be extreamly furpris'd to find the Jews teaching and supporting this Doctrine. But to the Learned, and to the careful Readers of Holy Writ, it will be no Novelty. We meet, in Evangelical History, with some Hints of this Perswassion of the Jews; particularly, a very plain one in the Question which was put to our Lord by his Disciples, upon the Case of the Man who had been blind from his Birth *. So that it is apparent enough, the Jews held this Opinion in the Time of CHRIST. But when, or where they first took it up is a Matter, we conceive, not easy to be determin'd. The only Lights, we know of, which offer themselves at present among us in this Enquiry, setting aside these Traditions, are the Histories of Old Egypt, and of the Bondage of the Children of Ifrael: According to which, a Man would judge, that the Children of Ifrael receiv'd this Doctrine from the Egyptians in the Time they were enflaved by 'em. But when these Traditions shall be consulted in the Enquiry, and the Doctrine, as it is here taught, exemplified and illustrated, shall be compar'd with the Notions which enter'd into it among the Ancient Egyptians, and the Philosophers of Ancient Greece, who borrow'd it of them, there will, perhaps, appear a Probability, that this Doctrine among the Children of Ifrael, was ancienter than their Bondage in Egypt. If, upon this

^{*} John 9. 2.

Comparison, a Probability shall be urged on the other Side the Question, namely, That the Rabbins have grafted many Fancies of their own on the Doctrine of the Egyptians; it may be answer'd, that all, Things fairly consider'd, the Probability is stronger on the other Side. It would be a tedious Work to put together All that might be urged upon this Matter, and this name of our Pusses. on this Matter; and 'tis none of our Business. All, therefore, that we shall say farther upon it, is, that the Face or Tenor of the Lessons and Illustrations of the Rabbins upon this Doctrine, without staying to observe upon their pointing to higher Antiquity than Old Egypt, carry, in our Judgment, an Air that is wholly Jewish, without the least Mixture of the Air or Manner of any other Peo-ple: And that it must, in our Opinion, without better Lights, remain an uncertain Matter, whether the Jews, or, if you will, the Ifraelites, receiv'd this Doctrine from the Egyptians, or, the Egyptians from them.— We shall now deliver our Collections from the Rabbins upon this famous Tenet; observing in the First Place, that the fewish or Hebrew Terms for it are Gilgul Neshamoth,

fignifying a Rolling or Revolving of Souls.

Rabbi Menasse ben Israel, in his Treatise entitled Nishmath chajim*, says, "The Revolving or Passing of Souls from one Body to another, is a

66 Matter of justifiable Faith throughout our whole

Community. Nor are there Any who deny or reject it, excepting the Rabbins Saadlass, Haggaon, and Bedrashi; whose Disent appears in the Letter of Excuse to Rabbi Salomon ben Addereth.

Rabbi Levi ben Chasif hath thus written: But there is another very great Party of the Sages

^{*} Fol. 152. Col. 2.

"
of Israel who believe it: And they maintain it in their Writings to be Matter of sound Faith, and a Fundamental or Principle of the Law, upon which is resolved that objected Question, Why Evil happeneth to the Righteous. And as we are all bound to hearken to the Words of these Teachers, so we are to embrace this Faith without any Doubt or Hesitation. These are the Words of Rabbi Levi ben Chasis. And all my People know, that the Treatise Sohar, and all the Writings of the Cabalists abide simply by this Doctrine. Rabbi Naphthali, in his Preface to the Treatise

Emek hammelech, * gives the following Account of the Affertions of an Italian (whether Christian or Jew he does not say; but one would judge from his Words, he meant a Christian) concerning the Doctrine of Transmigration. "Seest thou not, says he, in Abar-"benel's Wise and Compleat Exposition on the Law, in the Parasha Ki Teze, that he opposeth Those who deny the Mystery of Gilgul, or the

Passing of the Soul from one Body into another?
But, by Reason of our manifold Sins, I have seen
a Sheet which was written by a Wise Man of Ità-

is ly, in which it is afferted, that Every one, who believes the Passing of Souls from one Body into another is a Heretic; and that his Sin is without

44 another is a Heretic; and that his Sin is without
44 Reconciliation; and his Offence greater than can

" be forgiven."

According to the Jews, Abraham was the First Broacher of this celebrated Doctrine. In the Nishmath Chajim of Rabbi Menasse ben Israel, in the Fourth Maamar, † we have the following Passage. The whole World did believe, that Souls perish'd (at Death); and that Man had no Pre-eminence

^{*} Fol. 7. Col. 2. + Fol. 171. Col. 1. N. n.

" above the Beast of the Field; till Abraham ap-" pear'd, who discover'd to the World, that Souls

" did not perish, but existed after Death; revolv-

" ing from one Body to another.

But this Doctrine, among the Jews, confines not the Transmigrating of Souls to the Bodies of Animals, but extends it to every Rank or Species of Being upon Earth. According to the Rabbins, the Soul of a Man may transmigrate into Trees, Shrubs, Sticks, Stones, Water, and any other Thing upon Earth, whether animate or inanimate; or they may transmigrate immediately into Bodies of the same Kind with those they leave.

The Nishmath Cajim, in the Fourth Maamar, gives us the following Account." "The Learned " in Divinity observe, that the Letters or Charac-

ters which compose the Word Adam; that is to " fay, Aleph, Daleth, Mem, are the Initial Charac-

"ters of the Names Adam, David and Messias. " And the Soul of Adam, he having finn'd, pass'd

" into David. And David having finn'd in the

"Bufiness of Uriah, his Soul is to come into the

" Mellias. And 'tis a clear and found Paffage where

"tis faid, 2 But they shall serve the Lord their God, " and David their King whom I will raise up unto

" them. And - 3 And my Servant David shall be

" their Prince for ever. Also - 4 And seek David

their King."

In the Jalkut Chadash, in the Part entitled Jacob, 5 it is faid, " When the First Man was created, there was given him a glorious Soul. But when he had "finned, she fled away from him; and there came into him a Soul of the Kelifoth (i. e. a Devil).

⁽¹⁾ Fol. 152. Coh 2. (2) Jer. 30. 9. (4) Hof. 3. 5. (5) Fol. 95. Col. 1. (3) Ez. 37 25. 66 And

And when Enoch was born, the same glorious Soul, which sled away from Adam, came into him. Wherefore it was decreed on Adam, that the should die: But the same was not decreed on

" Enoch, because he had this glorious Soul." We have shewn, in the foregoing Pages, frequently enough, that the Soul; according to the Rabbins, is made up of Three distinct Parts, or Spiritual Substances, which they call the Neshama, the Ru-ach and the Nephesh. These Three Beings, according to these learned Gentlemen, sometimes take a different Rout. An Instance of this we have in the little Falkut Rubeni, in the Part entitled Gilgulim; 1 where it is faid, "Know, that the Principal Part or the Neshama of Cain pass'd into Jethro; his "Ruach into Korah; and his Nephesh into the Egyptian who was flain by Moses. 2 And This is what the Scripture saith 3, If Sevenfold, --- Iykkam Kain, -- Cain shall be avenged &c. The Letters " in the Word Tykkam, namely Jod, Koph, and " Mem, are the Initial Letters of the Names Jethro " Korah, and Mizri (the Egyptian). The Reader, without Doubt, perceives, that this Account of the different Transmigration of the Spiritual Parts of Cain, is a Cabalistical Discovery. In the same Treatise it is said, 4 " Know, that the Soul of Fa-" phet pass'd into the strong Sampson." And, in another Place, 5 " The Soul of Terab, Abraham's " Father, went into 70b."

The following Quotation the Reader must needs look upon as a very shining Instance of the Use and Excellence of this celebrated Doctrine, and of the Extent and Persection of the Rabbinical Intelligence

⁽¹⁾ N. 9. (2) Ex. 2. 12. 14. (3) Gen. 4. 24. (4) N. 18. (5) N. 24. Nn 2 and

and History. In the Jalkut Chadash, in the Part enentitled Mila*, it is faid, "Cain took by Force, "or forced, Abel's Twin (Sifter). Wherefore the "Soul of Cain went into Jethro; and the Soul of "Abel went into Moses; and therefore did Jethro

" give Moses his Daughter to Wife.

The following Passages will let the Reader into fome of the Reasons affign'd by the Rabbins, why the Souls of Men fometimes transmigrate into the Bodies of Women. In the little Jalkut Rubeni, in the Part entitled Gilgulim+, it is faid, "Sometimes, when a Man is covetous of his Wealth, and gi-" veth no Alms; and likewife when he is covetous " of his Learning, and will not instruct others, he " is punish'd by the passing of his Soul into a Wo" man." And in the Treatise Nishmath Chajim, in the Fourth Maamar, 1 it is said, "The Soul of a Man passeth into a Woman for a Punishment." And a little farther, --- "Such a Transmigration of Souls (from Men to Women) cometh to pass on " Account of some heavy Sin." In the little Treatise Shechechat leket, in the Part entitled Jacob, § we have the following Passage. " The Soul of Tha-" mar was the Soul of a Man; and in Juda were " Sparks of the Soul of a Woman; and therefore " became she pregnant by the Means of him. And " Ruth had the Soul of Thamar, which was a Man's Soul. Wherefore Ruth was unfit for Procreation. " till the Lord had accepted her, and fuffer'd her to " conceive; that is, till he had caus'd the Sparks of " a Female Soul to glitter in her; by Means of which she became capable of bearing Issue.

The little Jalkut Rubeni, in the Part entitled Gil-

^{*} Fol. 127. Col. 3. + N.61. | Fol. 168. Col. 2. § N. 16.

gulim acquaints us, that Sarah, Hannah the Shunamite,2 and the Widow of Zarpath 3, were All the Eva Gigul (meaning, that the Soul of Eve pass'd fuccessively into these Three Women). And in the Falkut Chadash, in the Part entitled Adam, 4 it is. faid, "The Soul of Adam went into Abraham; and " the Soul of Eve into Sarab." Immediately after which Passage, we have the following. "To the "End the Uncleannels of Adam (deriv'd upon him " by Sammaël) might be purg'd away in his Poste-" rity, Abraham begot Ishmael, who brought out " with him all the Dregs of that Filthiness. Afterwards the Soul of Eve pass'd into Isaac: And she 66 likewife was purified from the Uncleanness infus'd " into her by Sammaël, inasmuch as Esau did at-" tract to him it all. And because the Soul of a "Woman did enter into Isaac, the Left Side is call'd the Woman's Side. Afterwards both their " Souls pass'd into Jacob, and begot Children." This Account is likewise found in the little Falkut Rubeni, in the Part entitled Gilgulims; which Treatife gives us likewise the following Passage.6 " The "Soul of Rahab went into Heber, the Cancanite; and, afterwards, into Hannah. When Hannah ed faid I am a Woman hard of Spirit (We render it " justly, of a forrowful Spirit) it was because she " had, in the Person of Rahab, been a Harlot: And fhe utter'd these Words because of the hard Spirit of Uncleanness. But the Soul of Jael, Wife of Heber the Canaanite, went into Eli." Rabbi Menasse ben Israel, in his Treatise Nishmath Chajima, fays, "The Soul of a Woman goeth into a Man" for her Reward; that is, for the Good she did " while a Woman."

⁽¹⁾ N. 1. (2) 1 Kings, 4. 8. (3) V. 9. (4) Fol. 3. Col. 2. (5) N. 4. (6) N. 8. (7) 1 Sam. 1. 15. (8) Fol. 168. Col. 2.

After what we have already cited upon the Doctrine of Transmigration, the Reader, without Doubt, will be furpris'd with the following Intelligence upon the Matter; as it gives a new Set of Ideas upon it, very different from the 'foregoing; and as it like-wife gives fuch an Account of some of the Causes of Happy and Unhappy Marriages, or, at least, of the Facility and Difficulty of Contracts of Mar-riage, as it is not probable he hath ever met with. Rabbi Isaac Lurja, in his Treatise Sepher bacawanoth, * delivers himself upon this Doctrine thus. The Mystery of the Removal of Souls out of one Body into another, confisteth in this: The Souls of Men alone, on Account of their Sins, revolve into other Bodies; the Souls of Women never, on Account of their Sins, passing into other Bodies; but receiving their Punishment in Hell. 44 And if it sometimes happeneth, that the Soul of a Woman passeth into another Body, it cometh not to pass on any Account of her own, but on Account of the Sins of her Husband. If the "Husband is to be one of them concerning whom it is faid, + Then his Wife shall go out with him, " his Soul must necessarily transmigrate into another "Body. For when a Man hath enter'd, for the " First Time, into the World; and his Wife likewise is in her First Passage through the World, sthat Marriage is contracted in an Hour, perhaps, or a Moment, without any Misunderstanding or Quarrel. And when their Souls have pass'd into other Bodies, and they take one another a Second Time, that Marriage is the Second Marriage, and is not contracted without great Misunder-" standings and Quarrels. For there are, Above,

^{*} Fol. 55 Col. 2. + Exod. 21. 2.

"Accusers, who would hinder the Contract, because the Man's Soul is, for his Sins, come into
another Body. And thus, though a young Batchelour marrieth a Virgin, it is, in Case their
Souls have transmigrated, a Second Marriage."

The Rabbins teach, that the Souls of Jews sometimes pass into the Bodies of Gentiles. This is shewn, particularly, in the Treatise Avodath bakkodesh, in the Chapter entitled Chelek haavoda; where it is said. "There are Sins for which the Soul which committeth them, justly transmigrates Inwards; that is, into an Israelite: And there are Sins for which the Soul that committeth them, is justly remov'd Outwards; that is, into a Gentile of the World."

The little Jalkut Rubeni, in the Part entitled Gilgulim + gives us the following Account of the Transmigrations of Ruth. " Ruth was, at First, one " of the Holy Souls of Israel. But her Soul, for " her Transgressions, was removed to another Body " among the Nations of the World. But when Boaz was come into the World, who was to marry Ruth, then had she suffer'd all her Punish-" ments; and the Time was at Hand when she was to pass into another Body &c. Ruth was likewife a Soul of the Soul of Boaz; and did propagate him. But after she had descended from A-" bove, she enter'd into the Nations of the World. And This cometh to pass for the Conversion and "Purification of the *Israelites*, because there is Compassion on Israel. And therefore the Rabbins, of Blessed Memory, say, The Virtuous among the Nations of the World have Part of Eternal Life." The Account here of the Punish-

^{*} Fol. 45. Col. 1. + N. 62.

ment of Ruth by Transmigration, the Reader obferves, contradicts the Doctrine of Rabbi Isaac Lur-

ja, cited a little before.

Concerning the Transmigration of the Souls of Men into Animals, Rabbi Menasse ben Israel, in Nishmath Chajim, * gives us the following Lesson; treating of the several Kinds of Repudiation of the Soul, of which he reckons up Five. "The Second Repudiation, or Casting off of the Soul is for Those who have, indeed, believ'd in God " and his Servant Moses, but, nevertheless, have 66 done Evil, and committed heinous Sins, after "the Abominations of the Heathens; in Forbidden Concubinage; in Committing Adultery " with their Neighbours Wives; in the Knowing of Women contrary to the Law. Now, be-" cause they engaged in such Brutish Work, and took Wives after their own Lust or Choice "without Controul, as well from among Those that were forbidden as Those that were allow'd; " behold, God, who is a God of Truth, and doeth " no Wrong, punisheth them by Letting them pass " into the Bodies of Brutes; sometimes into clean 6 Cattle, and fometimes into Unclean; or into " wild Beafts or Fowls, according to the Degree of their Sins; for which they are there judg'd and afflicted with Grief and Pain; being abandon'd " of the Lord, and depriv'd of their Natural Bo-"dy, and made to go like a Horse or Ass, on Four Feet, and without Understanding." In the Treatise Avodath hakkodesh || it is said, "We 66 learn, through Tradition or the Oral Accounts, "that our Instructer Moses, on whom be Peace, did, through the Words of the Law, + O God,

^{*} Fol. 168. Col. 1. | Fol. 49. Col. 3. + Numb. 16.22: " the

"the God of the Spirits of all Flesh, denote, that Souls passed into all Manner of Flesh; as well into that of Animals and Insects, as that of Humane Bodies: And that the Words of all Flesh, "fignify as much as the Words, In all Flesh." From which Passage, and those immediately preceding it, it appears manifestly to be a Rabbinical Doctrine, that the Souls of Men sometimes transmigrate into Wild Beasts. Yet to this Doctrine we meet with an Opposition, in the little Rabbinical Treatise Shechechath leket, in the Part entitled Beth hammikdash.) (The Words run thus: "No Wild Beast is facrifis'd, because the Soul of Man ne"ver enters into Wild Beasts; and therefore it is allow'd to eat their Fat

" allow'd to eat their Fat. Rabbi Menasse ben Israel, whom we have already frequently quoted, delivers, in the Fourth Maamar of his Treatife Nifhmath chajim*, the following Lesson. "It is also necessary for Thee to know, "that the Cabalists in like Manner, believe, that Souls are remov'd out of Bodies of one Kind in. " the Creation into Bodies of another Kind. And " they fay, therefore, that the Soul of him who " transgresseth the Commandment by an Attempt " to anger another, and who doth not repent, " paffeth into a Beaft. And our Sages, of Blef-" fed Memory, explain the Words +, So the Lord " scatter'd them abroad from thence upon the Face of the Earth, by faying, that that Generation of Confusion, that is, Those who engag'd in the Building of the Tower of Babel, were punished by "Three Judgments. The Good among them were " punished with Confusion of Tongues. Those " who aim'd at the fetting up of Idolatry, were

" transformed into Cats, Monkies, and the Like. " And the Third Party, which confifted of Those " who faid, we will climb up to Heaven, and flay " him (namely, God) with Axes, was hurl'd down, and transform'd into Devils and other Evil Spirits. "By this, their Intent was to let us understand, that the Souls of some of those (Builders of Babel) enter'd into fuch Animals (as they mention;) and the Souls of others of them were changed into Devils, and other Evil Spirits; which are in incessant and restless Motion. And upon that " Doctrine Rabbi Menachem von Rakenet, of Bleffed " Memory, in the Parasha Noah, and in the Para-" sha Shemini, of his Exposition on the Five Books " of Moses ||, hath thus written. There are, among the Modern Cabalists, Some who believe, that the Souls of Men'transmigrate into Cattel; and who fay, that the Soul of Man passeth into a Beast, if he hath committed one Sin more than he hath done Good Works. And This is fignified under the Words §, Nor cheweth the Cud, are unclean unto You; by which is meant, that the Soul of him who ruminates on his Merit or Good Works, passeth, when he ruminates, into a clean Animal. But if he hath committed Adultery, or had Knowledge of Women that are forbidden, or been guilty of shedding of Blood, his Soul, for " any one of these Offences, passeth, notwith-fanding he doth ruminate, into an unclean Animal, if he hath not repented. And this is the "Mystery of the Rabbit, the Camel, and the Hog &c. * And the said Rabbi Menachem " von Rakenet, of Blessed Memory, in the Parasha

[.] Kedofhim

Kedoshim, + fays, I have already instructed Thee in the Mystery of the Clean and Unclean Ani-" mals. And there are Some among the Modern " Professors of the Cabala, who say, that he who " hath Knowledge of a Forbidden Woman, is at " last cloathed with the Body of some Unclean Ani-

" mal, or that of some noxious Insect or Reptile. All these Six Hundred Thousand Souls were, according to the Rabbins (as hath been hinted already) contained in the Soul of Adam. Upon this Matter the following Passage in the Treatise Nilhmath Adam is pretty remarkable | . " The Soul " of the First Man confisted of Six Hundred Thou-" fand Souls, twifted together like fo many Threads. "Which (Number) is the Sum of the Sciences, and " of the Persons which may enter into (or make up) " the Body of the Isralites: As it is explain'd in Sohar on the First Book of Moses. And the Au-" thor of the Treatife Reshith chochma (Rabbi Elias) " of Blessed Memory, in the Fifth Chapter, in the Part entitled Shaar haava, writes thus: There " are of the Israelites Six Hundred Thousand Souls: " And of these Six Hundred Thousand Souls there " is never one Man wanting; which sheweth, that " they are a Model of the Upper Chariot; in " which are to be found Six Hundred Thousand Sciences; as is well known to fuch as are acquainted " with those Siences. I have likewise heard among

"Aftrologers, that the Number of the Stars is Six "Hundred Thousand."

The Nishmath Adam says farther, in the same Part §, " I have now shewn Thee, to the End "Thou mightest know, that the Number of the

^{· +} Fol. 151. Col. 1. | Fol. 6. Col. 1. § Fol 6. Col. 1. " Souls

"Souls of the Ifraelites is Six Hundred Thoufand: And those Six Hundred Thousand Souls
are compared unto the Wiek of a Candle, which
confists of many Threads twisted together."
And a little farther in the same Treatise, it is said*,
The Soul of the First Man was a Candle lighted
of (or at) the Lord; as one Candle is lighted at
another. Which (Soul) consisted of the Six
Hundred Thousand Souls of the Ifraelites." But
we have pass'd over a remarkable Passage upon
this Matter; for 'tis said, a Column or two Backwards, in the same Treatise, "All the Souls of
the Ifraelites were contain'd in the Soul of the
First Man, and were made ready in the World
to enter into the Ifraelites, the Portion of his
(God's) Inheritance, and the People of his Pro-

In the Treatise Sepher Gilgulim there is the following Passage ||. "All the Neshamoth, or Souls; and all the Ruchoth, or Spirits; and all the Nepheshoth, or Souls, were contained in the First Man, and created in him at the Time when he was created. And This is intimated in the Words, § Ye shall not make your Souls abominable by Beast or by Fowl, or by any Manner of Living Thing that creepeth on the Ground. For in them a Man may certainly make his Soul abominable. And this is alluded to in the Words,)(And therefore I abbor them. The Cabalists likewise say, with Regard to Punsishment (after Death) that he who defileth his Mother-in-Law, is cloathed with, or inhabits the Body of a Stork; which is afterwards kill'd and

torn to Pieces by other Storks. He who lieth

^{*} Fol. 8. Col. 1: + Fol. 7. Col. 1. | Fol. 1. Col. 3. | Levit. 20. 23.

with his Father's Sister, is at last cloathed with the Body of a Woman of the Gentiles; who asterwards becomes a Profelyte to the Jewish Reigion. And this (Conversion of the Woman) is imported in the Words ||, She is thy Doda, i. e. Aunt; signifying, she will at Length become a Convert to our Dath (or Das); that is, to our Faith or Law. He who lieth with his Brother's "Wife, is at last cloathed with the Body of a "Mule: As it is said \$, Man is born like a wild Ass's Colt: Because he hath divided the Building on High. The Soul of him, who lieth with an-"other Man's Wife (excepting, we suppose, as is except-sed) entereth into an Ass: Which Mystery is couch-" ed in the Words *. If thou seest the Ass of him that bateth thee, lying under his Burden, and wouldst for-" bear to help him, thou shalt surely help with him. He who lieth with his Father's Brother's Wife, is cloathed with the Body of a Woman of Ashdod. The Soul of him who lieth with his Daughter in Law, or Son's Wife, transmigrates into a Mule. The Soul of him who lyeth with Two Sisters, passeth into a Whore among the Infidels. "The Soul of him, who lyeth with his Father's Wife; goeth into a Camel: As it is faid †, The merciful Man doth Good to his own Soul: But he that is cruel troubleth his own Flesh: Where, by the Word Flesh, is understood the Flesh of his Father. And, behold, he is without Shame among " the forbidden Women: But at Length he becometh chast as the Camel. (What Infatuation)!
The Soul of him who lieth with his Mother, en-" tereth into an Ass. But it must be observ'd.

[|] Levit. 18. 14: 5 Job 11. 12. * Exod. 23. 5. + Prov.

"that these Punishments are only inflicted upon "fuch, among those Offenders, as repent not in this Life." What Distinctions the fews obferve, in this Detail of Offences and Punishments, between the Phrases, Mother-in-Law, and Father's Wife; and Father's Wife, and a Man's Mother, We cannot say.

In the Great Jalkut Rubeni, || there is quoted from the Treatife Galerasia the following very furprising Passage. "The Souls of Nine Hundred " and Seventy Generations passed into *Laban*'s Flock of Sheep; which Flock Jacob afterwards drove into Egypt; where those Souls were made "worthy to pass again into the Generations of Men." This is seen likewise in the little Falkut

" Rubeni, § in the Part entitled Gilgulim.

In the following Passage the Reader will find a Reason assign'd, upon the Doctrine of Transmigration, for the Care the Jews take, that their Killing Knives, or Knives wherewith they slaughter Beasts and Birds, be without Jags or Notches upon the Blades. In the Treatife Avodath bakkodesh, * it is faid, "Sometimes the Soul of One that is righte"ous is found in a clean Beaft or Fowl; having
"transmigrated into the Body of that Beaft or Fowl.
"And because the Souls of Men may enter into clean Beafts or Fowls, the Jews are commanded to have their Killing-Knives without Jags or Not-ches, to the End they may give as little Pain or "Smart as possible (to the Beasts or Fowls they flaughter)." And in the Treatise Nishmath chajim, + it is said, "He that offereth the Life of an Animal, sometimes offereth with it the Soul of a

[#] Fol. 57. Col. 4. Num. 46. * Fol. 49. Col. 2. + Fol.

" Man. And this is the Mystery of the Words, I O Lord, thou preservest Man and Beast. Wherefore we are commanded, when we kill or flaughter, to use Knives without Notches: For who knows but that a Soul hath enter'd into the Animal (we flay). And therefore, we are to chuse for the Animal an easie Death. And he who " eateth of the Joint of a living Animal, into which a Soul hath transmigrated, doth as much as if he eat the Flesh of his Brother. And "this is the Mystery of the Words, § Thou mayest " not eat the Life with the Flesh. And it is taught, "that on this Account David faid,) (Deliver my " Soul from the Sword; my Darling from the Power

" of the Dog,

Upon this Matter the Treatise Avodath bakkodesh, in the Part entitled Chelek haavoda, * gives us likewife the following Paffage. "Farther, our Rab-" bins have faid, that the Observance of these Five "Things (before-mention'd) with Respect to the "Killing of Beasts, was, according to Tradition, " ordain'd on Mount Sinai: And all those Ordi-" nances, or Matters to be observed at the Killing " (which are fet down in the Words of our Rabbins, " of Bleffed Memory) and likewise the careful Viewing and Observance of the Knife, to see that it 66 be without Notches, were appointed for the Be-" nefit of those Souls that transmigrate into Beasts " or Fowls, and to the End that the Killing (of " those Beasts and Fowls) may not be unjustifiable, and " the Souls (lodged in them) put to more Anguish and Pain than there is Need for them to suffer. Wherefore it is necessary, that the Slautering of

^{*} Fol. 49. Col. 3.

"Cattel be perform'd with great Nicety and Care; and (the more so) because it is said, * Thou shalt love thy Neighbour as thy self." The great falkut Rubeni, in the Parasha fethro, † gives us the following Quotation from the Treatise Pelia. In the Words, Thou shalt not kill, || is compresented the Prohibition in Leviticus, \(\) against killing either Cow or Ewe, with her Young, both in one Day: For by this Means a Man may (on the same Day) slay Two of his own Blood or Kindred.

Abundance more concerning the Transmigration of the Souls of the Righteous (distinguish'd from the Souls of the perfectly Righteous) may be found in the Jalkut Chadash, in the Part entitled Neshamoth. As for the Souls of the perfectly Righteous, the Rabbinical Writings inform us, They do not transmigrate at all, but pass immediately into Paradise. This Doctrine may be found, particularly, in the Fourth Maamar of the Treatise Nishmath Chajim.) (But it meets, elsewhere, with some Contradictions.

We shall now, for a While, confine our Quotations to the Rabbinical Lessons and Illustrations upon the Transmigration of Souls into the Winged Part of the World. In the Preface before the Treatise Emek hammelech, † and likewise in the Part of that Treatise entitled Schoar rescha diser aupin, ‡‡ we have the following Account. "Rabbi Mosche Galante, who was Chief Judge of Zephat (i. e. Jerusalem; sometimes call'd Zephat, by Way of Contraction, from the Words Zevi peer tisartenu, signifying, the Beauty of the Ornament of our Glory) "affirmeth,

That, in the Beginning (that is, we suppose, on "the First Establishment of the Jewish Nation) when Rabbi Isaac Lurja, of Blessed Memory, was come into the Holy Land, he went to the Well of the Olive-Trees, and laid himself at " stretch on the Grave of Rabbi Jehuda bar Ilai. "And being afterwards come to the Forest of "Olive and Fig-Trees, which was near the faid Grave, he beheld on one of the Trees a Raven, " which cried, without Ceafing, Kraak, Kraak. "Then faid the Lord (Rabbi Isaac Lurja) to 66 Rabbi Mosche Galante, who accompanied him, " Hast thou known a Man whose Name was Sabbethai, and who was a Tax-gatherer at Zephat? "Then answer'd Rabbi Mosche Galante, Yea, I " knew him: He was a wicked and cruel Man. Upon which, Rabbi Isaac Lurja of Blessed Memory, faid, His Soul hath entered into that Raven, and now faith to me, that he is the N. N. and that for the Punishment of his Cruelty and " barbarous Cariage to the Poor in feizing their " wearing Apparel, and the Beds they lay on, to make good the Taxes; the Holy and Blessed "God hath caus'd him to enter into that Raven. "And now he entreateth me to pray for him, " After This, Rabbi Isaac Lurja, of Bleffed Memo-" ry, faid to him (Sabbethai, in the Raven) Depart, "Thou wicked One; I will pray for thee. And

instantly the Raven slew away.

In the falkut Chadash,* and likewise in the little Treatise Schechecath, in the Part entitled Neshamoth vegilgulam, + we have the following Passage.

The Soul of a Governor of State, who proudly exalteth himself above his People, goeth into a

CARLELL IMMAN

The fame Passage we find in the Treatise Emek hammelech,* with the following Addition. "According by (with regard to the Nature of the Bee) we find, the Prophetess Deborah was guilty of Pride, in that she caused Barak to be called to her, † and did not her self go to him. And thus behav'd the Prophetess Huldah, | in saying, with Respect to (fosiah) the King of Judah, Tell the Man who fent you to me; and not calling him King. Beschold, thus suddenly doth a Bee become very proud and talkative; that is, very noisie with her Humming. Wherefore the Souls of Those, who utter (haughty) unbecoming Matters, pass into Bees.

In the Treatise Emek hammelech, in the Part entitled Shaar tikkune hatteschava, § The Origin of the Pride and Impudence of Men is traced upon the Doctrine of Transmigation, in the following Rabbinical Lesson. "Rabbi Isaac-Lurja taught his Disciples a Sign whereby they might know whether a Soul had been in a Brute Animal before (it appear'd in a Human Body). When, said he, you see Men proud and impudent, you may certainly conclude, that their Souls, before they came into their Bodies, were in Wild Beasts, or Unclean Fowls. For they retain the Habit they contracted in those Creatures, and, like them, blush at or are asham'd of Nothing.

Our next Quotations shall turn upon the Transmigration of Souls into Fish. Upon this Matter the falkut Chadash, in the Part entitled Achila,)(gives us the following Instruction. "One ought at

^{*} Fol. 153. Col. 1. + Judges 4. 6. | 2 Kings 22. 14, 15:

all the Three Meals on the Sabbath, to eat Fish? because into them go the Souls of the Righteous; " concerning whom it is written, * Shall all the Fish of the Sea, be gather'd together for them, to suf-fice them?" And in Emek hammelech, in the Part entitled Shaar tikkune hatteschuva, + we have the following Passage, after others on the same Subject: " There are other Trasmigrations of Souls in-" to the clean and unclean Species of Animals, like-" wife into Vegetables and inanimate Beings, accord-"ing to the Wickedness of Men. The Merciful God " preserve us from them! The Righteous, whose "Conversation is with the Law, and who have " only Need of a Purification, are judged in the " Fishes of the Sea. And This is signified in what is faid concerning the Righteous, Shall all " the Fish of the Sea be gathered together for them, " to suffice them? I will instruct thee by an Argu-" ment grounded on proper Proofs. Yonder (Gen. "49.) Mention is made of Gathering together; and here (Num. 11. 22.) Mention is likewise " made of Gathering together: And as Yonder, " the Gathering together is mention'd with Regard 66 to the Righteous; fo here likewife, the Gathering together is spoken of the Righteous. Where-66 fore we are commanded to eat, upon the Sab-" bath, particularly at the Third Meal, which is " the Time of Well-pleafing, of the choicest Fish." What fays the Reader here? Did ever any Mortal, besides a Rabbin, serve up such a Dish of Fish of an Argument?

We shall now give the Reader a Rabbinical Account of the Transmigration of Souls into the

^{*} Num. 11. 22. + Fal. 17. Col. 3.

Leaves of Trees. Upon this Branch of the Doctrine the Treatife Emek hammelech, in the Part entitled Shaar rescha diser anpin, * gives the following Lesson. "The Soul of him who giveth to an Israof Cattle that die of Disease, but likewise of such Cattel as bave not been properly, or judaïcally kill'd, or bave been kill'd by Christians) goeth into the Leaf of a Tree. Then ariseth the Wind and " shaketh it about, causing a mighty Torment.
"But this Punishment ceases when the Leaf falleth to the Ground: For then the Leaf is properly accounted as Dead unto him (who inhabited it): "And then he is rooted out and destroy'd from the World. And this is the Mystery of the Words, + "And the Leaf shall fade; the Soul of him, who giveth a Man Carion to eat, transmigrating into a Fading Leaf. And this likewise is signified in "the Words, + For ye shall be as an Oak whose Leaf " fadeth. Sometimes, indeed, fuch a Soul paffeth " from Leaf to Leaf through feveral Leaves. And the Mystery of this Matter (the Transmigration " into a Leaf) is, that such a one is abased below the Animal Creation to the Stage or Degree of Vegetables." This Account appears likewife in " the Fourth Magmar of the Treatise Nishmath " Chajim, | and in the Jalkut Chadash, in the Part entitled Neshamoth. §

We shall now entertain our Reader with some Accounts, from the Rabbinical Writings, of the Transmigration of Souls into Stones, Water, and Water-Mills. In the Treatise Emek bammelech, in the Part entitled Schaar rescha diser aupin,) (we

^{*} Fol. 153. Col. 2. + Jer. 8. 13. + If. 1. 30. | Fol. 161. Col. 1. \$ Fol. 155. Col. 3.)(Fol. 153. Col. 2.

have the following Information. "The Soul of him 66 who uttereth Abuses, Slanders, and the Like, passeth into a Stone, a dumb Being. As, among " us, concerning Nabal, it is clear, that his Soul " went into a Stone: As it is faid, * And he became " as a Stone. But this happen'd after the Death of Bileam; for the Soul of Bileam had enter'd into " Nabal. And because his Power was only in his " Mouth, his Soul transmigrated into a Stone. Wherefore Nabal was atraid to speak Evil of Da-" vid; remembring, that his Soul, in the Beginning, had entered into a Tree." In the Treatife Nifemath Chajim, in the Fourth Maamar, + this Matter concerning Beliam and Nabal, is handled in this Manner. "Rabbi Isaac Lurja hath said, "that the Names Nabal and Laban are composed of the same "Letters, to acquaint us, that Nabal, Bileam, and " Laban were one Gilgul, (meaning that it was one and " the same Soul which inhabited their Bodies.) So the Power of Laban and of Bileam was only in "their Mouths. Wherefore the Soul of Bileam " paffed into a dumb Being; which was reverfing the Power or Faculty he had. But when his "Soul, upon her being restor'd (to Liberty) pass'd into Nabal, he reassum'd his former Nature, and " fpoke Evil of David; and then his Soul went again into a Stone, a dumb Being. And thus it. " is faid, | And she became a Pillar of Salt; which " fignifies the Transmigration of her Soul into that " inanimate Body. But do not think (that in fuch " Case) the Souls of Men are insensible, like Vegetables, or Lifeless Things: For had they (then) no Sensibility, where would be the Punishment?

^{* 1} Sam. 25. 37. + Fol. 161. Cel. 1. Gen. 19. 26.

the Matter must be thus understood, that the Holy and Blessed God causeth, that Wicked Souls are lodged in Trees or Stones, being as it were, tied to them, to the End that, for their Punishment, they may be plagued by being in Circumstances that are opposite to their Natures." The Presace before the Treatise Emek hammelech, gives us the following Passage. Rabbi Isaac Lurja went, upon Time into the City of Tiberais; and passing by the Great School of Rabbi fockanan, who was then living, he shew'd his Disciples a Stone in the Wall; and said to them, Into that Stone hath enter'd a Soul, which crieth unto me to pray for her. And this is the Mystery of the Words, †For the Stone shall cry out of the Wall,

In the same Treatise we have the following Account | of the Transimigration of Souls into Water.

The Soul of him, who sheddeth Blood, goeth into the Water: And this is signified by the Words, §

The Soul of him, who sheddeth Blood, goeth into the Water: And this is signified by the Words, §

The Soul of him, who sheddeth Blood, goeth into the Water: And soul is continually to so in the Water.

And such a Soul is continually to so in the Water, and hath no Rest. If People, while they are in Human Life, did but know (the Vehemence of) that Torment, they would be continually in Tears. But the greatest Misery of Souls under this Judgement, is, when they are involved in Cataracts, or mighty Downfals of Water; the Stream hurling them down, and salling heavily upon them, and to sing them such shall should be strang
straight in the same shall be such as the such same shall be such as the such same shall be such as the s

^{*} Fol. 11. Col. 2. + Habbac. 2-11. | Fel. 153. Col 2: 5 Deut. 12. 16.

ment of the Water; and is there under a conti-" nual Suffocation or Choaking. Know likewife. " that None of the Souls which thus transmigrate, nor any that are sentenc'd in the Upper Judicatory, are without a Fore-runner, who, during all the Time that is decreed for their Transmigra-" tion or Punishment, passeth before them, and. openly proclaims their Sin and Punishment. "Every one likewise (who is condemn'd to the "Water) is follow'd by an Angel, who is his Keeper (whose Charge is) to keep him continually in the Water and under Suffocation. And the like "Angels are appointed over those who are sentenc'd " to other Transmigrations: And they leave them " not 'till the Time of their Punishment is expir'd. "There is likewise, for most (Souls) a continual
Judicatory, which takes Cognizance of them (with Respect, we suppose from what follows, to their Bebaviour under Punishment) " and changes their " Punishments, according to their Deserts. The "Judgment of the Water, is the Mystery of the "Words, * And are as Water spilt on the Ground. " And therefore it is faid, in Schechecath leket, + " a Man should not hold his Mouth to the Spout " or Face of a Spring to drink, but should drink the Water out of his Hand for otherwise; he " may happen to fwallow down a Soul along " with it; and, it may be, the Soul of a Wick-« ed One.

Concerning the Transmigration of Souls into Water-Mills, the Treatise Emek hammelech, || gives us the following Lesson. "The Soul of him, who better with another Man's Wife, transmigrates,

^{* 2} Sam. 14. 14. † Num. 6. | Fol. 153. Col.1.

se after he hath undergone the Torment Ná venad (which is the being in an unsettled or fugitive Condition; or being driven from Mountain to Dale, and from Dale to Mountain) into a Mill that is work'd by Water. And in such a Mill, both the Man and the Woman are judg'd; according to the Mystery of the Words, * Then let my Wife grind

es unto another. Upon the Punishment Ná venad, and the Crimes to which it is annex'd, the Treatife Emek hammelech, in the Part entitled Shaar tikkune hattis buva,+ gives us the following Passage. "The wicked "Souls, who have made themselves abominable to their Holy Father, who is in Heaven, by their " heinous Crimes, (from which, God in his Mercy preserve us) and have, like Sodom, open-ly proclaimed their Sins; particularly Those who have lain with Heathen Women, or with Women that are under their Impurities; like-" wife he who lieth with another Man's Wife; and " he who hath murder'd an Israelite; also an apo-" statisting Jew, who denieth the Perfection of the fewish Religion; also the Spy who betrayeth a few, or the Community of the Jews, to his "King and Nobles, and causeth them Damage: All these Parties are unworthy to climb the Firmament of Heaven, and to set Foot in the Courts of the King's Palace. The Angels above pronounce upon every one of them his Sentence; and dispatch forthwith a Band of Devils to pun-" ish them, by chacing them from the Hillocks to the Mountains, and from the Mountains to the Hillocks: And thus they are driven about 66 in the Air of the World, 'till the Time decreed .

^{*} Job 31, 10. + Fol. 16. Col. 2.

is expired: And then they are permitted to en-" ter into inanimate Beings; into Vegetables; into " Animals, and into Human Bodies; and likewife into the Seven Earths: After which, they pass into Hell; where they are punish'd for the Space of Twelve Months. And then they mourn and ascend, and are a second Time created (formed) to the End they may amend and be purified. But the Holy and Bleffed God fuffereth them " (after this new Forming) only to proceed (in their " Return to Human Life) gradually, or Step by Step. First, these Souls pass into dumb and inanimate Beings: From which they rife into Ve-" getables. From Vegetables they ascend into "Animals; and from Animals into Men; paf-" fing (First) into Heathens or Slaves, and then into Israelites. But sometimes it falleth out, that one of those Souls is deemed worthy to be ex-" cus'd the passing through one or more of these " Stages.

From the Fourth Maamar of the Treatise Nisks math Chajim,* we have the following Passage, nearly relating to the Matter of the last, "The Base nishment of Sinners, who are shut out of the Presence of God, is of several Kinds, and in dise ferent Ways. Those who are very wicked, and commit the most heinous Crimes; as the Epicuse reans, who deny (the Existence of) God; asserting, that there is none: And Those who deny, that the Law was given from Heaven: Those likewise who deny the Rewarding of the Just, and the Punishment of the Wicked; and those who deny the Immortality of the Soul; together with Those who live without God and the Yoke

^{*} Fol. 167. Col. 2.

" of the Law: These go not directly into Hell; for Hell is ordain'd for the Cleansing from Sin, and for the Final Washing from the same. But they run like Fugitives and Vagrants, about in the World, without any Rest of Mind. And of Those fpake Abigal, * And the Souls of thine Enemies, them shall be sling out, as out of the Middle of a Sling. For she declar'd the Felicity of the Sub-time Enjoyments which are merited by the Righten teous; and the intollerable Smart and Pain which Those feel who are slung from one End of the

"World to the other; the Punishment wherewith,

" as I have faid, the Wicked are tormented.

This slinging of Souls is mention'd in another Part of the faid Treatise Nishmath Chajim, + in the following Manner. "Our Rabbins, of Bleffed Me-"mory, have faid, there are Two Angels, one " at this End of the World, and the other at the other, which fling the Souls of the Wicked to one " another: As it is faid, | And the Souls of thine Enemies, them shall be sling out, as out of the Mid-" dle of a Sling." And upon this Matter Rabbi Lipman, in his Treatise Sepher Nizzachon) (de-livers the following Passage. "Our Rabbins of " Bleffed Memory have faid, that the Angels of "Destruction do sling the Souls of the Wicked from one End of the World to the other." This he takes from the Talmud-Treatife Shabbath. § And Abundance more upon the Subject may be found in the Partentitled Shaar tikkune batteshuva,** and in the Part entitled Shaar olam hattohu, *4 of the Treatise Emek bammelech, which we have already quoted upon the Matter, and which we now quote once more upon it, for the following very remarkable Story.

^{* 1} Sâm. 25. 29. † Fol. 16. Col. 2. Maam. 1. | P. 49: 3(N. 77. \$ Fol. 152. Col. 2. * Fol. 15. Col. 2. * Fol. 15. Col. 2. * Fol. 15. Col. 4.

Tis in the Part entitled Shaar tikkune battes buva; *

and is told in the following Manner.

" I will relate to thee a notable Matter which " happen'd in the Time of Rabbi 'Isaac Lurja, of " Bleffed Memory, who was my Mafter and In-" ftructer, concerning a Soul which had removed " to another Body; to the End thou mayest know " and declare, that there is a Judgment and a Judge; " and that Nothing escapes Memory before the Wrath on the Wicked; but, in the End, calls

"Throne of the Ever-bleffed God; and that with Justice and Equity he delayeth to fend down his in what belongs to him. " The Matter I am going to relate happen'd at Zephat (i. e. Jerusalem); of which may the Re-" building and Re-establishment be effected quickly " and in our Days) in the Time (as bath been faid) of the pure and holy Rabbin, the Divine Cabalift, Rabbi Haac Lurja, whose Memory be to Ever-lasting Life. There was a Widow, into whom enter'd a Spirit, which gave her Abundance of "Torment. And the People went to see her, and fooke to the Spirit: And the Spirit answer'd to " Every one, and to every Question that was asked " him. Matters were in this State when a Sage " stept in, by Name Rabbi Joseph Arsin, of Blessed Memory, a Disciple of Rabbi Isaac Lurja, of "Blessed Memory. As soon as he had enter'd, the Spirit cry'd, Blessed be he that is come in, and said to him, My Lord, my Guide, and my Instructer! Calleth not my Lord to Mind, that I was a long Time his Disciple in Egypt; and was called N. N. ? Then the Woman's Kindred, feeing the Pain and Anguish she was in, went to the Wise Rabbi Isaac Lurja, whose Rest be in Paradise, and

^{*} Fol. 16. & 17.

befought him to cast the Spirit out of her. The Rabbi being at that Time engag'd, fent to the Woman the Rabbi Chajim, whose Memory be to eternal Life; and order'd him to proceed against " the Spirit by Exorcism and Banishment; and, if he should find him unwilling to depart, to force him out of her; having, for that End, instructed him in the Use of the facred Names. Immediately upon the entering of Rabbi Chajim, whose Rest be in Paradise, the Woman turn'd her Face (from bim) to the Wall. Whereupon the Rab-" bi faid to the Spirit, Thou Wicked One, why " hast thou turn'd thy Face from me? And the Spirit answer'd him, I cannot behold thy Countenance: For the Wicked cannot behold the Coun-" tenance of God; (Deum Immortalem!) But the 66 Rabbi thereupon commanding him to turn his Face towards him, he instantly obey'd. Then said the Rabbi, What is thy Transgression, that so fore a Judgment is upon Thee? And the Spirit answer'd, I have done wickedly with the Wife of another, and begot illegitimate Children. And I have now Five and Twenty Years been a Fugitive and Vagrant; having, folong, wander'd about the Earth without any Rest. And which Way foever I turn, I am accompanied by Three Angels of Destruction, who punish me with Blows, and proclaim before me, Thus shall it happen to kim who begetteth Bastards in Israel. Now, these Three Angels of Destruction are fignified in the Words, * Set thou a wicked Man over bim; and let Satan stand at his Right Hand &c. " And the Spirit said to Rabbi Chajim, perceiveth so not my Lord, that One standeth at my Right

Hand, and another on my Left? And doth he not hear them proclaiming? And feeth he not, that the Third is giving me deadly Blows? Then " faid the Rabbi, have not our Rabbins, of Bleffed Memory, faid, that the Wicked are, for Twelve Months under Judgment in Hell? The Spirit reply'd, Thou knowest not the Meaning of those Words: For the Sense of our Rabbins, of Bles-" fed Memory, when they faid, that the Judgment of the Wicked was to endure for the Space of Twelve Months in Hell, was that when the "Wicked had undergone all their Punishments on Earth, they were convey'd to Hell, and detain'd there Twelve Months, to the End their Souls might be wash'd and finally purified from Stain and Pollution, and fitted and adorn'd for entering into Paradise. The Proceeding here is like that of an able Surgeon in the Case of a rankled that of an able Surgeon in the Case of a rankled that of the Surgeon in the Case of the Surgeon in Wound. He first applies a Cautery, or sharp Corrosives, to eat out the rank and putrid Flesh. When this is fetch'd out, and the Wound is " fcowr'd, he applies incarnatives and cooling Plai-" fters; and by fuch Means restores the Part to its 66 former Soundness and Continuity. And thus " are to be considered the Gradations of Punishment from the Hour the wicked Soul leaveth the Body till she is punnish'd in Hell. For the Torment of a Soul in Hell, is not a Sixtieth Part fo cruel as the Torment she suffereth before she entereth-Hell. Upon this, the Rabbi asked him, by what Means he died, And he answer'd, I was strangled or choak'd to Death. For though the Four
Capital Punishments of the Judicatory here (uton
Earth) are abolish'd, (the Jews, at that Time, as
now, having no Judicature among themselves for
Capital Offences) yet have not the like Judgments ceas'd to pursue Capital Offenders. And

of this I am an Instance. For being in a Voyage from Alexandria in Egypt to the City of Rashit, the Ship founder'd where the Nile falls into the O-44 cean, and I was drown'd. Then faid the Rabbi, Why didst thou not confess and bewail thy Trans-gressions when thou sawest thy Death at Hand? "It might have obtain'd thee Mercy. Ah, alas for me, replied the Spirit, I had not Time to confess them. The Vessel founder'd suddenly. 4 And my Senses leaving me, as soon as I was en-4 gaged with the Water, I was quickly drown'd. 5 The Rabbi then ask'd the Spirit What befel him after he had departed the Body. And the Spirit answer'd, As soon as the News arriv'd at Rashit, that the Ship I was in was lost, the Jews of that City repair'd to the Sea-Coast, and took up and buried my Body, together with the Bodies of all the fews who were drown'd with me.
And as foon as they were departed, there came a fe terrible Angel, with a Fiery Rod in his Hand: And he struck with the Rod upon my Grave. By the Force of his Blows the Grave was rent open; when presently he said to me, Thou wicked One, Thou wicked One, arise and come to Judgment. And in the same Hour, he took and " put me in the Hole of a Sling, and flung me at once from the Place of my Burial to the Gates of Hell, which are in a Defart. I was no fooner fallen down at the Gates of Hell, than there rush'd out a Million of the Souls of the Wicked, who were " there under Punishment: And they said to me, Hence, Thou wicked One: Thou Seducer of Ifrael, Get the hence: Thou art not yet fit to enter into Hell (thet is, Hell was too good for bim). Then wander'd I from Mountain to Mountain, accompanied by the Three Angels of Destruction, who have ever since proclaimed before

me my Sin, and ever fince beat me without Intermission. Every Moment we were met by Evil Spirits, and by other Angels of Destruction, who, when they heard my Sin proclaim'd, fell furiously upon me; One dragging me'one Way, another another Way, 'till all the Joynts of my Soul were stiffen'd. And in this Mifery was I chac'd, as a Fugitive and Vagrant, about the Earth, 'till "I came to Hormis, a City situate near India; " where I thought, in order to free my felf from the Blows and other Plagues which continually " followed me, to enter into the Body of a Jew. 66 But the Jews there were fo environ'd and posses'd by a Multitude of Unclean Spirits, that I could enter into none of them. And if I had enter'd " into one of them, I should only have added to my Sin and my Mifery. For the Jews of that " City are a wicked People, who commit heinous Sins in the Sight of God; lying with Heathen Women, and with fuch as have their Custom upon them; and rushing into other Crimes. Wherefore I passed again from the Hillocks to the Mountains, and from the Mountains to the Hillocks, 'till I came into a Defart of Judab; where I found a Roe, that was breeding. And, to gain a Respite from my Misery, into her I enter'd. This happen'd in the Seventh Year of my Punishment. But I found not in the Roe " the Sanctuary that I look'd for: For in that Situation I suffer'd Abundance of Anguish: And this was occassion'd by the Inequality there is between the Soul of a Man and the Soul of a Beast; the Soul of a Man being erect; whereas the Soul of a Beaft, " answering to the Structure of the Body, bendeth to or faceth the Ground. The Soul of a Beaft is " likewise full of Uncleanness and Frowardness; and the Scent of it is not delightful to the Soul

of a Man. Moreover, the Food of a Beast is often of a Nature contrary to that of the Food of Man. And I suffer'd not a little Pain by Means of the Young one in the Belly. Nor did the Pain in the Roe, which she felt from my sojourning in her, fall short of my own. For Three Souls could not commodiously reside together. By Means of " my Soul her Body swell'd to an enormous Size, and she felt so madding a Pain, that she sled to the " Mountains and the Rocks, and ran 'till her Belly burst and she dropt down and died. Then came "I out of the Body of the Roe, and went to the " City of Sechim in the Land of Israel, and enter'd " there into the Body of a Fewish Priest. I had no sooner enter'd this Priest, than he sent for an Ismaëlite-Priest to cast me out. And this Latter. by his Exorcisms, and by the Powers of Uncleanness (i. e. Evil Spirits) and the Charms which he hung about the fewish Priest's Neck, made me so uneasy in my Abode, that I could not endure it; and fo I departed. How! interrupted here Rabbi Chajim, Can the Powers of Uncleanness, on 66 their own Authority, dispense either Good or Evil to Any one? No, reply'd the Spirit: But the Exorcist, by his Art, brought so many unclean Spirits into the Body of the Jewish Priest, that I could not endure to be among them: And if I had stay'd, they would all have clung about me; and so I fled, and came to Zephat (i. 66 e. Ferusalem) of which may the Rebuilding and Re establishment be effected quickly and in our Days) and enter'd into this Woman. And it is, this Day, Five and Twenty Years, fince I enter'd upon my Wandring and Mifery. The Rabbi then faid, How much longer hast thou to suffer this Punishment? Or art thou never to be freed from

from it? And the Spirit answer'd, I must suffer this Punishment 'till all the Bastards which I have begot are dead. For fo long as they are a-"Ive, I am to receive no Mitigation of my Mife"ry. Then did Aftonishment and Fear and
"Trembling seize upon all the People present,
"who were very numerous; and they wept bit"terly, on Account of that Judgment; and the
"Matter created great Commotion in the Land.
"Farther, the Rabbi said, who gave thee Power to " enter into this Woman? And the Spirit anfwer'd, I enter'd and stay'd all Night in her House. And at the Morning - Watch, the "Woman rose from her Bed, and went to strike " a Light. But the Tinder, after Abundance of Striking, not taking Fire, she grew so impatient, that she threw the Steel and Flint in a Rage on the Ground; faying, Get ye to the Devil,
That Mention of the Devil procur'd me the
Leave of the Angels of Destruction to enter into her. Then faid the Rabbi, Did they give thee Leave to enter her on Account of that Sin? The " Spirit answer'd, This Woman's Heart agreeth not with her Profession. For she believeth not a Word of the Children of Israel's being brought out of Egypt; and regardeth not the Eve of the Passover; when the Israelites rejoice, and say their Hallel (a certain Thanksgiving) in Memory of that Deliverance: All this she looks upon " as vain and ridiculous, and without any Foun-" dation; believing, that no fuch wonderful Matter "ever happen'd. Instantly upon this, the Rabbi faid to the Woman, Thou N. N. Believest thou "not, with a perfect Faith, that the Holy and and Blessed God created Heaven and Earth; and that it is in his Power to do what he pleafeth; and that None can fay unto him, what doest RI

Thou? And she answered, Yea, I belive all This. Then the Rabbi faid, Dost thou not believe, that the Holy and Bleffed God brought us out of the Land of Egypt; and that he divided the Sea? And she answer'd, Yea. And dost thou, faid the Rabbin, believe all This with a 66 perfect Faith? And doest thou repent, with a contrite Heart, for thy great Offences? And wilft thou return? And she answer'd, Yea; and began to weep. Then the Rabbin pro-" nounc'd an Exorcism, commanding the Spirit to depart from her, and ordering him to pass out " through no other Limb than the Little Toe of " her Left Foot, because the Use of the Limb, through which a Spirit passeth out of a Human "Body, is ever after loft. The Rabbi was very " exact in the Use of the Names which his Master " had taught him. And instantly upon the Close " of his Adjurations, the Little Toe of the " Foot of the Woman swell'd up to the Size of a "Turnep; and the Spirit pass'd out thereat, and " flew away. But foon after, the Spirit return'd, and haunted the House, and frighted the Woman " for feveral Nights together; passing in by the "Windows. Whereupon her Relations went again to the Sage Rabbi Isaac Lurja, whose Rest be in " Paradife: And he immediatly fent again his Dif-" ciple the Rabbi Chajim, of Bleffed Memory, to look over the Mesusa (a Jewish Charm, consisting of a Slip of Parchment, upon which are written " the 4th. 5th. 6th. 7th. 8th. and 9th. Verses of " Deut. the 6th. and the Words from the 11th. to the " 20th. Verse, inclusive, of the 11th Chapter of the (same Book) and see if All was right. And Rabbi Chajim found, that the Mesusa was missing from the Door. Then commanded he a Mesusa to be fix'd upon the Door. And a Mesusa was accord ingly fix'd thereon. And, after that, the Spirit " return'd no more.

A Story of the same Kind we have in a little German-Treatise, printed in the Year 1696, at Frankfort, in Hebrew Charactters. 'Tis there faid, that a Spirit, which was cast out of a Jew at Nickels-bourg, had declar'd, that he had suffer'd cruel Tor-ments by Devils: "That one Devil standing at one End of the World, and another at theother, they fpit him from one to the other, each receiving him in his Jaws: That while he was thus spit by those "Devils to and again, from one End of the Earth to the other, a third Devil, which stood in the Mid-"Way, cut him through with a Sword, as he whirl'd along by him; which caused him the harpest of all Torments: That afterward he "enter'd into an Apple; and a Swine eating the Apple, he got by that Means into the Swine's Body,
and at Length burst the Belly of the Creature: "That he enter'd next into the Wheel of a Wa-"ter-Mill; which he stopt, when the Miller had fet it a going; and set a going, when the Miller " had stopt it; and at Length broke the Wheel, and fo confounded the Miller, that he was forc'd " to quit the Mill. From the Mill-Wheel, the Spi-" rit transmigrated into a Whore; and from the Whore into the Yew at Nickelsbourg, out of whom " he was cast.

What fayest thou, Reader, to these Relations? Would it not be an impertinent Officiousness to provide thee with Reflectons upon fuch awakening Abfurdities? Callest thou not to Mind here the little Histories that made up the Terrour and Delight of thy Childhood? And knowest thou not, that such Fooleries are the Entertainment of all the School-Boys, Nurses, and Children in the Kingdom? But we must not omit a Passage in the Treatise Emek Hammelech; where it is faid,* " That the Wicked among the Israelites are punish'd by their Souls passing in-to Devils and malignant Spirits." The Transmigration of Souls into Devils and malignant Spirits, feems a groffer Absurdity than all the Rest. But perhaps the Rabbin, who was the Author of this Paffage, meant no more than that fuch Souls became Devils or Evil Spirits; as is faid, in the foregoing Pages, of one of the Parties engaged in the Building of the Tower of Babel. But upon the Doctrine of Transmigration, as almost upon every other Matter, the Rabbins are very much divided; and (as the Reader must needs have observ'd in the Course of this Work) frequently contradict themselves, as well as one another. We have produc'd as much Evidence as can be defired upon the Matter, that the Rabbins maintain (and consequently the fewish Laiety believe) this Doctrine. Yet in the falkut Chadash, in the Part entitled Gar Eden, we are told, that + " The Souls of the Wicked pass into no other " Bodies; but are punish'd in Hell." To this we add a Contradiction from the Treatise Zijoni; where 'tis faid, "Some of the Cabalifts maintain, that the Souls of the Wicked likewife transmigrate: " And that This is what is faid, & Bloody and deceitful Men shall not live out half their Days.

The Rabbinical Writings likewise teach, that the Souls of the Righteous wander about the Earth This, particularly, appears in the following most remarkable Passage, which we find in the Jalkut Chadash; (most remarkable, we say, for the Manner in which it points at the Message; notwithstanding the Absurdities which cloud and embarass it. "The Souls of the Righteous wander about in the World. And when they chance to behold such

of Mankind, as, on Account of their Transgressions in prophaning the Holy Name of God, are chastised, and afflicted with Pain and Misery; and likewise when they behold the wicked Generations which cause the Continuation of the Captivity (or Dispersion of the Jews) they notifie the fame to the Messiah; who, thereupon, pre-fently goeth into the Palace of Paradise, called " the Palace of the Sick; into which Palace, upon his entring it, all the Grief and Chastisments of Israel stying, he there takes them upon himfelf. And in Case he was not to relieve Men by taking off the Burthen of their Grief and Chastife-" ments they would fink under it; no Man in the World being able to suffer Punishment upto the 66 Rigour of the Law. When the Israelites were in their Land, their Offerings relieved them un-der the Weight of their Chastisements and Calamities. But now the Messiah takes the Burthen from them: As it is written, * But he was wounddefer our Transgressions, &c." Of the Wandring
of the Souls of the Righteous speaks likewise Rabbi Menachem Von Rakanet in his little Treatise entiled Taama Mizvoth. +

We shall now entertain the Reader with some Quotations from the Rabbins touching the Number of Transmigrations, which, according to those Authors, are perform'd by the Soul. But upon this Matter likewise they are not a little divided. And of these Divisions or Differences the Author of the Treatise Zijoni speaks in the following Manner. Know, Curious Reader, that there are many Differences the Author Differences the Author Differences the Reader.

ferences between the Talmudic Sages and the Cabailists touching this Mystery. Some say, That the

Flaiah 53. 5. + Fol. 17. Col. 1. + Fol. 27. Col. 4.

Soul goeth but into Three Bodies, (or maketh but Three Transmigrations:) And for Proof of This they bring the Words of Elibu, Job 33, 29. Lo, all these Things worketh God Twice and Thrice (in our Version sometimes) with Man. Others say, that the Soul passeth into sour Bodies, bringing as a Proof it the Words, Exod. 20. 5. Visiting the Iniquities of the Fathers upon the Children, unto the Third and Fourth Generation &c. Others, again, say, that she passeth through a Thousand. And with These joins Rabbi Nechunja ben Hakkana, in his Treatise Sepher bab-

Of the Triple Transmigration Rabbi Menasse ben Israel, in the Fourth Maamar of his Treatise Nishmath Chajim, writes in the following Manner.*

Know, that most of the Cabalists have written, that the Soul transmigrates but Three Times; not reckoning into the Number the Time when the first enters the World in a Human Body. And this is what Elibu signified to Job, when he faid, † Lo, all these Things worketh God Twice and Thrice with Man." And in the Treatse Sobar, in the Part entitled Bereshith, || it is said upon this Matter, "This is the Mystery of the Words, the Visiting the Iniquities of the Fathers upon the Childern unto the Third and Fourth Generation &c. And this likewise is signified in the Words, for Three Transgressions of Judah, and for Four, I will not turn away the Punishment thereof." And Abarbenel, in his Treatise entitled Markeveth bammishneth, (writes thus, "How often doth the Soul pass from Body to Body, and dwell in

^{*} Fol. 161. Cel. 2. † Job 33. 29. || Col. 150: † Exod. 20. 5. || Amos 2. 6. || Fol. 83. Col. 3.

words of Elibu when he faid, Lo, all these Things worketh God Twice and Thrice with Man. For the Soul passeth from Body to Body Twice or Thrice and no more.

In the Treatife Pardes rimmonim, we have the the following Passage. * "The Lovers of Truth and Justice have convey'd it down by Tradition, that the Soul which hath sinned, in opposing her Creator, and corrupting her Ways, is to return to the Days of her Youth, to the End she may make whole what she hath rent, and recover from the Disorders of her Being. And if this is not effected by her first Return, she returneth a gain; and if then she faileth likewise, she returneth a Third Time." In Medrash Ruth hane elam, this Matter is illustrated by the following Similitude. "So when a Man hath planted a Tree, and found, that it doth not flourish or thrive, he transplants it to another Ground; and, perchance, to another, and another. And This is what is written, † Lo, all these Things worketh God Twice and Thrice with Man."

Rabbi Jeschaja, in his Treatise Schene luchtob habberith, || gives us, upon this Matter, the following Passage. "If the Soul, which thrice transmi-" grates (into a Human Body, the Reader must understand) doth not, within those Three Times,

turn unto God, according to the Import of the Words of Elibu, Lo, all these Things worketh God Twice and Thrice with Man; she passeth next

" into a Beast."

Touching a Fourth Transmigration of the Soul, the Treatise Afara mamoroth, § gives us the following

^{*} Fol. 47. Col. 4. † Job 33. 29. | Fol. 305. Col. 3.

Passage. "The Soul of Man transmigrates Three or Four Times; agreeably with what is said, *
"For Four I will not turn away the Punishment

se thereof." The Treatise Sobar, on Genesis, printed at Sultzbach, teaches, that the Soul may transmigrate a Thousand Times. The Words run thus. + " A " Man should always appear as if the whole World depended upon him. (This Sentence, tho' it throweth no Light upon the Matter, we thought it too re-markable to be omitted. The next is) " When the " Holy and Bleffed God caufeth the Soul of a " Man to transmigrate, it is because that Soul hath not prosper'd, benefitted, or done Good in her Place; and then he teareth her from the the fame, and planteth her in another. And this is the Changing of the Place. And when the Soul thriveth not in this Second Place, she is staken from thence and planted in a Third, and " receiveth a new Name. And this is the Changing of the Name. And when in this Third Place she continueth to do Evil, she is transplanted again; and her Work is changed from every Thing she was employ'd in before. And this the Changing of the Work. But how often may this (Transof planting or Transmigration) be perform'd? Up to a Thousand Times: As it is said, || The Word which he commanded to a Thousand Generations. "This likewise is imported in the Words, § Thou, O Solomon, must have a Thousand: Which refer to the Thousand Generations in which God planteth the Soul 'till she thrives. And this Mystery is compris'd in the Words,)(Shewing Mercy unto Thousands of them that love me and keep my Com-

[|] Pfal. 105. 8. [§ Cant. * Amos 2. 6. † Col. 152. 8. 12. .) Exod. 20. 6. 66 mand-

mandments." Of the same Tenour is the following Passage in the Part entitled Shaar kirjath arba of the Treatise Emek hammelech.* "When Sin hath discorder'd the Soul, she may, in order to recover heres self, be frequently remov'd from Body to Body, even up to a Thousand Times. For this is what the Holy and Blessed God did swear unto Abraco ham, in order to recover the erring Souls from

" being quite abandon'd of him.
Rabbi Menasse ben Israel, in his Treatise Nishmath chajim, in his Fourth Maamar, | comments upon this Matter in the following Manner. "For the fating of the Uncertainties in which the Rabbins are entangled and at Variance, touching the " Number of the Transmigrations of the Soul, it " must be known, that there are some who have said that the Doctrine of the Soul's transmigrating " into a Thousand Generations, is not to be under-"flood as if she was to transmigrate into a Thoufand different Bodies; but that the Meaning is,
the Soul shall transmigrate to the End of the "World: And that this is the Mystery of the Six " Thousand Years appointed for the Continuance of the World. Others say, that the Transmie gration of Souls was ordained for no other End. "than that Souls might thereby be made perfect, and Men regard God, and keep all his Comamandments, and become compleat in Worth and Excellence: Or, that the unjust Souls might thereby be punished for their Evil Works, and so escape Punishment in the World of Spirits: "And this, they urge, is fignified in the Words of Tekoath, yet doth he devise &c. Farther they fay, that the Soul returns (or transmigrates) Three

^{*} Fol. 93. Col. 4. + Fol. 102. Col 1. || 2 3am. 14. 14.

S f 56 Times

"Times, and no more, in order to her performing what she had difregarded. And if in these three Returns she doth not amend her Works, that then " the Hope of Man is loft, and he is looked upon as irreclaimably wicked; because in these Returns he is supposed to meet with all necessary Means and Instruments for his becoming a Convert. But that when, after these Returns (or Transmigrations) she transmigrates again, she trans-" migrates a Thousand Times, or 'till she hath persectly kept the Six Hundred and Thirteen Commandments; all these Returns being intended for her Benefit and Happiness. Had I not an Awe upon me, I would fay that the First Three Returns (or Transmigrations) of the Soul are made into Human Bodies only; and the Thousand Returns, afterwards, are made into the Bodies of Animals: And that this (the First Returning) is signified in the Words, Three Times with Man. "But having no Tradition for this Matter, God knows only, whether the Truth is in my Mouth and I am in the Right. † Who, as it is faid, can " understand bis Errours? Wherefore of God,
Who knoweth the Truth, I beg Forgiveness. Touching the Reasons, or Causes with God, of the Transmigration of Souls, it is said in the Treatise Zijoni, § " There are many Differences and Con-" tradictory Opinions between the Cabalist and the " Talmudical Sages concerning the Reason of the

" tradictory Opinions between the Cabalist and the " Talmudical Sages concerning the Reason of the " Transmigration of Souls. Rabbi Schlomo ben Adereth, and the Rest of the Cabalists assign for this Matter one of the two following Causes: " The " Soul of Man, say they, passeth into other Bodies,

either because she hath not continu'd to her Peri-

^{*} Job. 33. 29 † Pfal. 19. 13. § Fol. 27. Col. 4. 6 od,

od, or compleated her Time, in the First; according as it is written, || The Days of our Age are Threescore Years and Ten; and according to 66 the Promise which God hath made § The Number of thy Days I will fulfil: Or, because the Soul having committed Sin, and being not perfectly purified from it; but having cleaving upon her the Dust of her Transgression, which clogs her 66 66 in the fame Manner as Straw is clogg'd with Clay; she cannot ascend unto God, 'till, by being poured from one Vessel to another, she becometh light and clean and is annexed to the Upper Spirits; through which, passing from one to another, she ascendeth to the Place of her First Residence, from whence she descended into the World.

The Treatife Tuf baraez † gives us the following Passage. "When the Holy and Blessed God saw, that his Children, through their Transgessions, would be lost from the World, What did he? As it was not his Will, that any of the Souls of Old Israel, which were from the Seed of our Father Abraham, on whom be Peace, should be lost, he commanded Abraham, that their Foreskins should be circumcised; and ordained, that the Souls of Those who should neglect this Circumcision, should be rooted out from among the People, and transmigrate from Body to Body, they should be purified and restored to the Place of their Origin. Then assembled Sammaël and his Seventy Princes before the Holy and Blessed God, and said, O Thou Lord of the World, We also are the Work of thy Hands; Thou art the Father of us all. And as thou hast

ordain'd, that the Children of Israel shall be recover'd, by Transmigration, to a Fitness for partakirg of Eternal Life, make the like Ordinance for
us likewise. For, what hast thou seen, that thou
hast chosen the Seed of Abraham in Preserence to us all? Then said the Holy and Blessed
God, Have you done that which Abraham hath
done, who hath acknowledg'd me from his Childhood, and, out of Love to me, went into the
Fire of the Chaldeans; you have seen, that I rescu'd him out of their Hands and from the FieryFurnace, so that the Fire had no Power over him.
Nevertheless, Ye have not believ'd in me, nor
hallowed my Name. Wherefore speak no more,
nor Good, nor Bad." This Account is inserted
likewise in the Parasha Vejeze of the Great Jalkut Rubeni.*

Rabbi Aberbenel, in his Treatife Mackeveth bammishneb. + says, "The Transmigration of Souls is ordain'd out of Mercy. For the Word Gilgul, through the Gematria, is in Numeration equal to Chefed (i. e. Seventy Two). And in the Second Part of the Treatise Avodath bakkodesh it is said, "Thou must know, that this Work (of Transmi"gration) is a Mercy of God upon Israel, to the End the Souls of Light may be made worthy of the Suprem Light; and, as our Rabbins of Blesself Memory have said, to the End all Israel may have Share in Eternal Life.

We shall now entertain the Reader with a Series of Arguments which Rabbi Menasse ben Israel hath drawn together from Holy Writ, in Defence of the Doctrine of Transmigration. This he hath done in his Treatise Nismath Chajim, in the Fourth Maa-

^{*} Fol. 58. Col. 2. † Fol. 83. Col. 2. | Fol. 48. Col. 1: mar.

mar. And the First Argument runs in the following Manner. */ "The First Verse in which, according " to Judgment, is fignified the Transmigration of " Souls, is that where the Holy and Bleffed God " faith to the First Man, † Till thou returnest un-to the Ground; for out of it wast thou taken: For Dust thou art, and unto Dust shalt thou return: "By these Words giving him to understand, that, " after his Transgression, his Soul was of Necessity to transmigrate into another Body, and to return to her Dust (such are the Words) in order to her accomplishing the Matters in which she " fail'd in the First Body. His Second Argument is this: It is faid, | "Let Reuben live and not die. Upon these Words the Expositers say, that Moses Pray'd for Reuben, that God would prolong his Years; and that those, who were descended from him, might not be rooted out before their appointed Time. Our Rabbins, of Bleffed Memory, have faid, that the Words fignifie as much as if he had faid diffinctly, May be live in this World. and not, on account of his Transgression, die in the World to come. But the best Paraphrase is as Onkelos gives it, thus, And die not the Second Death: In which he had his Eye upon the Gilgul (or

"Transmigration of Souls); and so teacheth Rabbi Bechai, saying, he pray'd for him, that he might not pass out of his own into another Body, and die a Second Time.

His Third Argument is grounded upon the Command in *Deuteronomy*, || that a Man, whose Brother dieth without Issue, shall marry his Brother's Wife;

^{*} Fol. 154. Col. 2. † Gen. 3. 19. | Deut. 33: 6.

and runs thus. * "It is written, The First-Born which she beareth shall succeed in the Name of his Brother which is dead. It is not to be understood " here, as it is vulgarly, that the Child should bear sthe Name of the Brother; but the Meaning of the Paffage is, that he, in his Soul, should fucceed the deceased Brother. For no Doubt but, in Consequence of God's Will, the Soul of him, who dieth without Issue, passeth into another Body, being as a Spring or Stream which never wanteth Water to feed it, or never ceafeth to flow. And Rabbi Bechai hath written, that "the Commandment for a Man's marrying the deceased Brother's Wife, is of great Benefit to the Soul of the Deceased. Moreover it is known, that the Benefit of the Soul, when the transmigrates into a Kindred's Body, is much greater than when she transmigrates into any other. And there are no Bodies among a Man's Kindred, that are nearer to him than that of his Wife, who is Bone of his Bone, and that of his Brother, who was hewn out of the same Rock with himself; that is, he and is Brother descended from the same "Mother. And therefore he is through his Wife

and his Brother, restored to Rights.

His Fourth Argument runs thus: † "King Solomon, on whom be Peace, who looked upon all
Things in the World as Vanity, had his Eye upon this wonderful Mystery of the Transmigration
of Souls, when, in the Beginning of his Preacher, he said, || One Generation passet away, and
another cometh. He had done better if he had
plac'd the Words in the Order following, One

^{*} Fol. 155. ‡ Fol. 157. || Ecclef. 1. 4.

Generation cometh, and another passeth away: "But, However, his Intent was to teach us, that " he was come (because otherwise, according to this ingenious Rabbin, Solomon had reign'd Forty Years in Jerusalem, and Nobody bad known it.) And to this Mystery he referr'd likewise when he said, * "The Thing that hath been, it is that which shall be and that which is gone, is that which shall be done; and there is no new Thing under the Sun.

His fifth Argument is likewise grounded on the Words of Solomon, and runs in the following Manner. + "Solomon enter'd farther into this Mystery" when he said, | Wherefore I praised the Dead more than the Living, which are yet alive. Now as, among reasonable Men, None are to be found who will pretend to affirm, that the Good we are deprived of is more valuable to us than the Good we enjoy; so are we necessarily to understand these Words according to the Explicaci tion which we have from Tradition; namely, that Solomon, in those Words, denotes, that those of " the Dead, who have transmigrated from one to " another: and have died a Second Time, and are " Partakers of the real Rest in the Upper World, " are more to be praifed than those who remain yet " upon the Earth in a State of Transmigration."

The Sixth Argument brought by this Rabbin runs thus: "King Solomon, on whom be Peace, " again referr'd to this Matter, when he faid, § " And so I saw the Wicked buried, who have come " and gone from the Place of the Holy; and they were forgotten in the City where they had so done: .. This is also Vanity. Yet, know thou, that one

^{*} V. 9. + Fol. 157. | Eccles. 4. 2. § Chap, 8. 10. 66 of

66 of the greatest Men could not hit on the true " Meaning of this Paffage. What is the Sense of the Words, buried, who had come? According to " the Paraphrase of Rabbi Aben Ezra upon the Place, Solomon had feen, that the Wicked died without Pain, and came a Second Time into the World: that is, they came this Second Time in the Persons of their Sons; by Means of whom their Memory was upheld: But the Just and Righteous, who come from the Place of the Holy, and have done Good, are forgot; and their Seed is extinguish'd. From this Account it should follow, that there is no Reward for the Righteous, nor Punishment for the Wicked. And this were indeed Vanity. But God will take Ven-geance on the Wicked, and reward the Righ-" teous with Eternal Life. The Paraphrase (of Aben Ezra) is most conformable to the Letter, but not to the Meaning; for of this the the Cabalists " give the best Account; referring the Sence of "the Words to Gilgul (or the Transmigration of Souls) as in the following Paraphrase. I saw the Wicked Buried, and come a Second Time into the World, in order to make Reparation for what they had done amiss in the World the First "Time, when they descended from the Place of the "Holy; the Residence of Souls. After which, in the next World, they boast that they perform'd Good Works, and kept the Commandments. This is the true Explanaton. But in the Talmud Treatise Gitten, the last cited

Words of Solomon are used to a quite different Purpose, After an Account of Titus Vespasian's committing Fornication in the Holy of Holies upon the

[₩] Fol. 56. Col. 2.

Book of the Law (a Matter which we have mention'd from the Rabbins already) we have the following Passage. "What did he (Vespassan) farther? "He took the Vail, and made, as it were, a Pack-"Cloth of it, and caus'd all the Vessels of the Tem-"ple to be brought and pack'd up in it, and to be convey'd on Ship board, in Order to obtain Praise for himself in his own City: As it is said, I saw the Wicked kevurim (i.e. buried.) who had come and gone from the Place of the Holy, vajishtakkechu (i.e. they were forgotten) in the City where they had done so. Read not kevurim, but kevuzim (i.e. assembled.) And read not vajishtakkechu, but va-

" gishtabbechu (i.e. they prais'd themselves).

The Seventh Argument, brought by Rabbi Menasse ben Israel, is the following. "This wonder-" ful Myttery is likewise mention'd by the Pro-" phets. Dost thou not see, that the Woman of "Tekoah faith, * For we must needs die, and are as Water spilt upon the Ground, which cannot be gath-" er'd up again: Neither doth God respect any Person; " yet doth he devise Means, that his Banished be not " expelled from him. The Explanation of these Words, which we have from Tradition, is this: That a Sinner dieth one Death after another, because he transmigrates from one Body into ano-" ther: And, like Water which is spilt upon the Ground, he is not gathered up again. And thus shall the Souls of Men, not after a Natural Manner, but through the Power of God in a Miracle, be gather'd into other Bodies, For God is not " willing to have the Soul taken away by Death, but " contrives, that the banish'd Soul may not be (fi-" nally) expelled from him; that is, that the Soul,

^{*} Sam. 14. 14.

which, on Account of her Transgressions, is bainsh'd, may, according to his great Mercy and
Pity, be brought to him again. And This is effected by the Transmigration of Souls Three
Times with Men; to the End the Sinner may amend what he has done amis, and the Soul return to her Origin and her Rest in Glory. And
on this Verse do all the Cabalists build, beyond
Contradiction, their whole Faith, touching this
heigh Matter. And it is so strong and clear, that

" it is adviseable to adhere to it.

The Rabbin fetches his Eighth Argument from the Prophet Isaiah. "The Prophet Isaiah, says he, hath likewise, in his 22d Chapter, discover'd to us this high Matter. Did he not chide the People of his Time, who talk'd of * Slaying Oxen and killing Sheep; of eating Flesh and drinking Wine; and who said, let us eat and drink, for to morrow we die. And he hath said in the same Chapter, † And it was reveal'd in mine Ears by the Lord of Hosts, furely this Iniquity shall not be purged from you, till ye die, saith the Lord God of Hosts. The Chaldaic Interpreter applies the Words, Till ye die, to the Second Death. And so likewise doth the Jewalem - Talmud. That is to say, they apply those Words to the Death the Soul undergoes in another Body.

The Ninth and last Argument of this Rabbi for the Doctrine of Transmigration, is drawn from the Words of the Almighty to Job, and is couch'd in the following Manner. "To conclude, the Holy and Blessed God open'd himself upon this Matter to Job, in the Words, I That it might take Hold of the Ends of the Earth, that the Wicked might be

^{*} Isaah 22. 13. + v. 14. | Job 38. 13, 14.

so shaken out of it. It is turn'd as Clay to the Seal, and " they stand as a Garment: That is, according to Rabbi Bechai's Paraphrase upon the Words, Hast "thou all the Days of thy Life (comprehending the Tenour of the preceeding Verse) commanded, as I have done (the Morning, or the Day-Spring) to " take Hold of the Ends of the Earth, that the "Wicked might be shaken out of it, and others " fet in their Places; to the End the Earth may by " them be changed, in the same Manner as the Surface of Clay is chang'd by the Impression of a Seal, and that the Wicked may stand upon the Earth as "Men habited in new Apparel. And thou feest this Matter farther open'd in the beautiful Saying of Elibu to Job. And to this Matter likewise doth Job himself give Evidence, when he says, ** Naked came I out of my Mother's Womb, and naked shall I return thither. Which is as much as " if he had faid, I shall certainly enter again into my " Mother's Womb: For he was then confidering, 6 that his Soul would enter into another Body. "Know likewise, that the Divines, for what they have discover'd touching the Transmigration of Souls, have built upon this (Saying of Job) as upon a Foundation." This the Rabbin might have call'd a Tenth Argument.

To these Arguments, drawn from Scripture, the Rabbin adds Three which he cites from the Philosophy of the Cabalists, in Maintenance of the Doctrine of Transmigration. And the First runs thus: " Although we know, that the Holy and Blessed God
to is the True God, and a just and upright Judge,
yet we see, that (in this World) the Righteous are
punish'd with Evil; and the Wicked rewarded

^{*} Job. 1, 21. + Fol. 159. Col. 1, 2.

with Good: That the Wicked prosper and are at Ease, while the Righteous are plagued and involv'd in Afflictions. Now, this Matter only Ş٤ respects the Transmigration of Souls. And the 66 Treatife Habbibir explains it in the following Manner. A Righteous One, who is afflicted, is 66 fuch a one as hath been a Wicked Son; that is, fuch a one as hath before (in a former Body) been wicked: And now he is punish'd for his former Sins. And the Wicked One, who prospers, hath 66 been a Righteous Son; that is, he was formerly (in another Body) righteous: And now he receiveth the Fruit of his Works. Now, because we know not the Case and Circumstances of a Righteous "One, with Regard to his former Works, we marvel at his Afflictions. And on the same Account we marvel at a Wicked One, who flourishes, and spreads himself like a Bay-Tree in its Native Soil. But these are Mysteries which belong to the Lord "our God; all whose Ways are right. Upon this Doctrine they (the Cabalists) say of Job, that his Soul was the Soul of Terab, the Father of Abraham; and that he was afflicted for a Punishment of his former Transgressions; as appears in the Treatife Hassadoth. Wherefore Job seeing, that he himself was just, but not knowing the 66 Mystery concerning his Soul (that is (to remove the Contradiction here) not knowing in whose Body his Soul had dwelt formerly; according to the following Paraphrase upon Job. 9. 12) he shew'd himself diffatisfied, and despis d his Life; saying, Though I were perfect, yet would I not know my Soul: I would despise my Life. In which Words he intended as much as if he had faid, I know not " whether my Soul be a New Soul, or one that hath " transmigrated, I know not who it was she first possessed: Wherefore I despise my Life. The

The Rabbin's fecond Argument upon the Cabaliftical Philosophy, is this: "We see, that many of the " Children of Men are Cripples, or defective in their 66 Limbs, from the Womb: That some are blind " from their Birth; and some are lame. Now, if it " was the bleffed God who created those Laws, as we have shewn it was; and the Stars were not concern'd in the Work, as we have shewn they were " not; and fince in God there is no Injustice or Re-" spect of Persons, a Question ariseth, why a Soul, upon her first entering into the World, before which she is pure and innocent, is appointed to dwell in a crippled Body; a Vessel in which she " can with no Delight accomplish her Works? (He speaks here in the Character of an Enquirer, who is a Stranger to the Doctrine of Transmigration) "But "Truth discovereth to us her Path. These are " fuch Souls as have transgressed in and died out of former Bodies, and are come a fecond Time into " the World; and they are appointed to Crippled or Defective Bodies, for a Punishment of their " former Transgressions. But the Philosophers a-" mong the Nations of the World fay, that fuch Defects in Children are occasion'd by Deficiencies in the Matter that is destin'd to the Formation " of the Limbs where these Defects happen: And "that many Variations and marvellous Appearances in every Species of living Creatures are caus'd by fuch Deficiencies.

The following is the Rabbin's Third Cabalifticophilosophical Argument on the Doctrine of Transmigration, "We see, faith he, daily Monstrous
Births of Children, which were, in their Mother's
Wombs, and before they came forth into the
Light, each possess'd of a fanctify'd Soul (He speaks
again in the Character of an Enquirer.) "We see
likewise Children die in their Infancy and Flower,

before they arrive at the Age which subjects them to Punishment. Why doth the Wrath of God extend it self over them? What are their Offences, that they are thus punish'd? behold, is not this against the Divine Law, which affirms, that there is no Death where there is no Sin. And we are not to say, that they die on Account of the Wickedness of their Fathers; for we frequently see, that the Children of the Righteous die. Moreover, what (with Regard to the Wickedness of Fathers) can be said upon the Death of young Orphans? Now, all those Things are made very clear by the Reamsonings on the Transmigration of Souls, for the

Souls of these Children are thus punish'd for Sins

committed in former Days.

We have already mention'd that Article of the Rabbinical Doctrine which teacheth, that no Part of Mankind is fentenc'd or punish'd by the upper Judicatory (i. e. the Judicatory of Heaven) till they are arriv'd at the Age of twenty Years. The Mention of the Age which subjects Children to Punishment, in the Paragraph immediately foregoing, induceth us to touch upon the Article again, by citing the following very fingular Passage upon it from Rabbi Bechai's Exposition of the five Books of Moses. + 'Tis there faid, "the Supreme Judicatory punisheth " No body'till the twentieth Year." And for this Affertion he fancies he finds Authorities in Holy Writ; faving, in another Part of the faid Exposition, | on the Words, & Behold the Man is become as one of us, "These Words, in a mystical Sense, import as much as if it had been said, Behold the Man is become like one who is Twenty Years of Age; because " he was punish'd for the Sin he committed. And

cc there

[†] Fol. 202, | Fol. 14. Col. 4. § Gen. 13. 22.

" therefore that Sentence was past, which is recorded " against the Generation which was in the Wilderness (-* From Twenty Years of Age and upwards. -) " And this is what our Rabbins, of bleffed Memo-" ry, have taught, where they fay, One who is twenty Years of Age is liable to Perfecution;

" because after that Age, he is persecuted of Heaven " in Punishment of his Transgressions. But Rabbi Menasse, to the three Arguments on the Transmigration of Souls which he deduces from the Cabalistical Philosophy, connects one of his own. "These, says he, are some of the Arguments (meaning the three we have given from him) of our Rabbins, of Bleffed Memory: To which I add " this, that if it was not, that Souls transmigrate from " one Generation to another, according to the Saying of Solomon * One Generation passetb away and another "Generation cometh, then would there be an Infinity of Souls: And it is a great Error to maintain, that there is. For God hath not, for this finite World " created an Infinity of Beings. Daniel limits, though " very widely, even the Angels to Number; where " he fays, + Thousand Thousands ministred unto bim, and Ten Thousand Times Ten Thousand stood before " bim. And as Souls are not of higher Degree than Angels, why shou'd their Number run out " to Infinity, and that of the Angels be limited. 'Tis " certain, then, that Souls return, and transmigrate " into other Bodies. Yet there cometh fometimes, "during the Course of these Transmigrations, a new " Soul from under the Throne of Glory for the " first Time into the World. And therefore it is, that our Rabbins, of Bleffed Memory, have faid, "That the Son of David (that is the Messiah) cometh

^{*} Numb. 14. 29. * Ecclef. 1. 4. † Dan. 7. 10.

or not, 'till all the Souls, which are in the Bodies, are at an End ('till the Number of Souls, which are to be embodied, is compleated;) that is, 'till Souls cease to pass from one Body into another. And by this we are plainly taught, that the Number of Souls is limited.

We have held the Reader long upon the Doctrine of Transmigration, but no longer, we hope, than was necessary to his Satisfaction upon the Subject. And we hope likewise, he will find his Entertainment in the few following Quotations upon a Matter, collateral to the Subject, which we have not yet mention'd; and with which we shall take leave of this Branch of the Rabbinical Learning. This is a Kind of Transmigration the Rabbins call Jbbur; by which they mean the Transmigrating of a bright and pure Soul, or the passing of a Flash or Spark of such a Soul, to a Soul of less Brightness and Purity, in order to aid, and cleanse and illumine that Soul. This Matter the said Rabbi Menasse, in his Treatise Nishmath Chajim handles in the following Manner. "Know, Curious Reader, farther (this follows what we have already quoted from him) that there are Souls which
transinigrate after a Manner different from the Gilgul. But these are not the Souls on which depends Life, or the Existence of the Body. They are only Auxiliaries or Supports to them. And this, among the Sages, of the Cabala is call'd Jbbur (that is Impregnation.) For as the Body of a pregnant Woman, after the Soul is con-" vey'd into the Infant in her Womb, containeth a Soul within her Soul (fuch is the Expression of this Rabbi) so is it possible for several Souls of de-" ceased Persons to accompany the Soul of One " living,

living, and be join'd in the fame Body with it. And as a Woman, when she becometh pregnant, and when she bringeth forth, is not thereby depriv'd of any Part either of her Body or her Soul; fo do the Souls of the Righteous, without any Impairment of themselves, impregnate other Souls; darting out Sparks for the Aid of the Generality or of any particular Person of their Time; and in this Respect, like Candles, suffering no Diminution from others being lighted up by 'em. Some have faid, that the Soul of Setb was pure and unspotted, and was, on Account of Ifrael, convey'd into Moses, to qualifie him for the Delivery of the Law: And that this is the Mystery of the Words, *Vajithabber Jehova bi lemaanchem; that is (as the Cabalists falfely explain it) And the Lord convey'd, through the Ibbur, a Soul into me for your Sakes (whereas the Words have no other Meaning than what is contain'd in our Rendring, which is, The Lord was wroth with me for your Sakes) to the End that through him the Israelites might be protected. For the Purpose of the Transmigration, call'd Ibbur, is to convey some Benefit or Excellence to others; either for their better Guidance, or for their furer Defence or Rescue. And thus we find it said in the Treatise Asera maamaroth, that the Souls of Moses and Aaron came, through the Ibbur, to the Soul of Samuel: As it is written, | Moses and Aaron among his Priests, and Samuel among them that call upon bis Name. And thus the Souls of Nadab and Abibu, which had wander'd about without any Settlement, were join'd to the Soul of Phinehas. And the Words, Phinchas, the Son of Eleazer, the Son

^{*} Deut. 3. 26. + Ps. 99. 6. Num. 25. 7. U u

of Aaron the Priest are to be understood as pointing to this Doctrine. And thus, in the Treatise Iddera, it is written, that those Two Souls (the Souls of Nadab and Abibu) went, thro' the Ibbur, into Phinehas; from whom, as a Punish-" ment for his not going to Jeptha * to dehort him 66 from Slaying his Daughter, they afterwards fled. 66 For the Souls, which pass through the Mystery of the Ibbur, may return or depart at any Time: Whereas the Soul which, through the Gilgul, entereth into an Infant in the Womb, departeth not "till the Death of the Infant. And I have been taught, concerning the Words, + But my Servant ** Caleb, because he had another Spirit with him, that thro' the Ibbur, another Spirit enter'd into Caleb, which strengthen'd and guided him in the right Way, to the End he might not join in the « Report of the Spies. In the Treatise Avodath bakkodesh + there is the tollowing Passage. "Our Rabbins, of Blessed Me-" mory, have revealed a great Mystery, touching

" the Delay of the Delivery (or Restoration of the " Jews) and of the Coming of the Messiah. This they have done in the Sixth Chapter of the Tal-" mud-Treatise Jevamoth, | and in the First Chapter likewise of the Treatise Avodah Sara, where it is written, Rabbi Asi hath said, that the Son of Da-" vid, that is, the Messiah, cometh not till all the 66 Souls, which are to be embodied, have appear'd in " the World: As it is faid, † For the Spirit should " fail before me, and the Souls which I have made,

[&]quot; And touching that Mystery, the Divines have " tanght from Tradition, that, before the Coming

of the Meshab, every Soul shall be purified throf the Mystery of the Ibbur.

^{*} Judges 11. + Numb. 14. 24. || Fol. 62. Col. 1. # Is. 37- 16.

It is trught in the Jalkut Chadash, that thro' the Ibbur the Souls of Parents enter into the Bodies of their Children: As in the following Passage: * "If a Man did only fin for (or with Regard to) himself, his Sins would be of little Consequence: But a Man sinneth likewise with his Fathers, who, by the Mystery of the Ibbur, are within him: And " therefore it is, that Sin is heavy. And on this Account it was, that David faid, + We have finned with our Fathers; heering vehirschang; we bave made, that they bave committed Iniquity; we have done wickedly. The full Meaning of which "Words is, If we had finn'd for, or in Respect of ourselves only, the Sin would have been but light; but we have finned likewise with our Fathers, who, by Means of the Mystery of the Ibbur, are properly within us: And by finning with them, we have caus'd the Righteous to commit Iniquity and do wickedly; we have made them wicked. And thus did David fay, heering vehirschanu; we have made that they have commited Iniquity." We shall now conclude with a few Quotations from the Talmud of the Belief of the Fews concerning the Resurrection of the Dead, and

The Jews in General believe the Resurrection of the Dead, and such as deny that Faith are among them deem'd Hereticks. The third Article of this Creed runs thus: "I believe, with a perfect Faith, "that the Resurrection of the Dead will be at a "Time best pleasing to the Creator, whose Name

the Day of Judgment.

" be blessed, and whose Memory be praised for ever." And Rabbi Menasse ben Israel says, |

"The Belief of the Resurrection of the Dead is

e one

^{*} Fol. 77. Col. 2. + Pf. 106. 6. | Nishmath chajim Fol. 39.

one of the capital Articles of our Law; and he " who fays, that the Refurrection of the Dead can-"not be prov'd from the Law, is an Heretick and " Epicure, and has no Part in the World to come."

The Fews teach that God doth judge Mankind at three different Times; namely, 1. Every Year on New Year's Day. 2. When the Soul departs the Body. And 3. At the great Day of Judgment. Rabbi Mishe bar Nachman says*, "The first Judg-"ment is kept once every New Year's Day, when " every Man is judg'd either to the Sword, to Peace, " to Hunger, or to Plenty; Mankind is therein " visited, and decreed either for Life or Death. "The fecond Judgment is over the Soul after she " has departed the Body; for if the is worthy the

" enters Paradise; but if not, she goes into Hell. "The third Judgment will be on the great Day of Judgment, when the Dead will come to Life

" again, in which Men will be judg'd according

" to their Works."

The Talmud Treatise Rosch baschana + divides Mankind, at the Day of Judgment, into three Parts. The first will be the most wicked and reprobate. The fecond of those that are upon the Medium. And the third of the perfect Righteous. The most wicked will be register'd for Hell; the midling Sort will be sent to Hell, but they will be sometime after deliver'd from thence; and the third, or perfect Righteous, will be register'd and seal'd up for eternal Life in the World to come.

^{*} Tonrath haadam Fol. 89. † Fol. 16. Col. 2.

UNIVERSITY OF CALIFORNIA LIBRARY Los Angeles

This book is DUE on the last date stamped below.

